NASA TECHNICAL REPORT NASA TR R-217 0./ TECH LIBRARY KAFB, NM # LIOUVILLE'S EQUATION AND THE n-BODY PROBLEM by R. G. Langebartel Goddard Space Flight Center Greenbelt, Md. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. APRIL 1965 TECH LIBRARY KAFB, NM 0067963 NASA TR R-217 ## LIOUVILLE'S EQUATION AND THE n-BODY PROBLEM By R. G. Langebartel Goddard Space Flight Center Greenbelt, Md. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION | | | 1 | |--|--|---| ! | | | | | # LIOUVILLE'S EQUATION AND THE n-BODY PROBLEM by R. G. Langebartel Goddard Space Flight Center #### SUMMARY The motion of a system of particles is examined on the basis of the fundamental equation in statistical mechanics. The Dirac delta function is used to describe systems which are discrete in position space, velocity space, or both as degenerate cases of continuous systems. The approximation procedure, necessitated by the nonlinearity of the problems, is based on the use of expansions in successive derivatives of the delta function. This approach leads to sum-difference-differential equations of a novel form for the quantities of interest, equations subject to a variety of techniques for solution. The method is applied to the dispensing and dispersion of the "West Ford Needles" belt, and to the problem of permanence of symmetry of the configuration of a collection of Echo-type satellites. #### CONTENTS | Summary | i | |---|----| | INTRODUCTION | 1 | | THE FUNDAMENTAL EQUATION | 1 | | Example—Harmonic Oscillator | 4 | | THE n-BODY PROBLEM | 4 | | Example—Two-Body Problem, Circular Orbits | 10 | | Example—Restricted Three-Body Problem | 11 | | IMPROVEMENT ON APPROXIMATE ORBIT | 12 | | Expansions in Terms of Delta Functions | 12 | | Application to the Equation of Continuity | 16 | | WEST FORD NEEDLES-DISPENSING | 25 | | WEST FORD NEEDLES-DISPERSION | 35 | | EQUALLY SPACED ECHO SATELLITES | 40 | | References | 55 | # LIOUVILLE'S EQUATION AND THE n-BODY PROBLEM by R. G. Langebartel Goddard Space Flight Center #### INTRODUCTION The non-linearity of most problems in celestial mechanics usually necessitates the use of some approximation method. The scheme outlined in the present work leads to equations of a form rather different from those encountered in the standard procedures. The point of departure of the method is the regarding of the particle or collection of particles as constituting a medium in phase space subject to the fundamental collision-less equation of statistical mechanics, Liouville's Equation. Such a medium is of necessity highly degenerate, so that its distribution function will involve the Dirac delta function. An example of a classical use of such "singularity functions" in statistical mechanics is the "microcanonical ensemble" of Gibbs for which the degeneracy is in the energy. However, for the celestial mechanics n-body problem the distribution function must be taken as degenerate in both velocity and position space. Some problems (e.g., the determination of the motion of the West Ford needles) call for a distribution function degenerate only in velocity space. A medium of this type is not the customary "gas" of statistical mechanics, but instead is the "completely incoherent medium" of Lichtenstein (Reference 1). The first sections are preliminary in character and introduce the use of the delta functions to describe the degenerate media. The approximation method is developed in the section devoted to the improvement of an approximate orbit. #### THE FUNDAMENTAL EQUATION The principal condition of the density distribution function is that it satisfy Liouville's Equation, the Equation of Continuity. This means that the density of the medium throughout its motion remains constant in phase space. The forces are assumed to be conservative, the force vector being the negative of the gradient of the potential. Let q_r and p_r be the n Hamiltonian coordinates and their conjugate momenta, and $H(q_r, p_r, t)$ the Hamiltonian function. "Phase space" is the 2n-dimensional space of points $(q_1, \dots, q_n, p_1, \dots, p_n)$. Let $f(q_k, p_r, t)$ represent the density distribution function in phase space. Liouville's Theorem (Reference 2, p. 83; Reference 3, p. 266) asserts that $$\frac{\partial f}{\partial t} + \sum_{k} \left(\frac{\partial H}{\partial p_{k}} \frac{\partial f}{\partial q_{k}} - \frac{\partial H}{\partial q_{k}} \frac{\partial f}{\partial p_{k}} \right) = 0 .$$ (1) This first order partial differential equation in f is the fundamental equation for this theory. If the forces involved are purely external then the equation is linear. But if the self-gravitation of the particles is taken into account then f enters into H through the potential function V, and the equation becomes a nonlinear integro-differential equation which in almost every case must be handled by some approximation procedure. Liouville's Equation (Equation 1) can be derived directly from the Hamiltonian Equations of Motion, but it is instructive for the case of a degenerate medium to show the equivalence of Equation 1 to the Newtonian Theory by making use of the delta function $\delta(x)$. Such a "function" has been employed for years but it is only relatively recently that a satisfactory theory incorporating them has evolved (References 4, 5, and 6). Physically $\delta(x)$ represents the density distribution function of a unit mass concentrated at the origin. If the motion of a certain system with n degrees of freedom is $$q_r = Q_r (q_s, p_s, t) ,$$ $$p_r = P_r (q_s, p_s, t) ,$$ (2) then the phase space density function for this system is $$f = \delta(q_r - Q_r, p_r - P_r) = \delta(q_1 - Q_1, \dots, q_n - Q_n, p_1 - P_1, \dots, p_n - P_n).$$ (3) We want to show that substitution of Equation 3 into Equation 1 leads to a result equivalent to that predicted by the Newtonian Theory. With the notation $$\delta_{r} = \frac{\partial \delta \left(q_{s} - Q_{s}, p_{s} - P_{s}\right)}{\partial \left(q_{r} - Q_{r}\right)},$$ $$\delta_{n+r} = \frac{\partial \delta \left(\mathbf{q}_s - \mathbf{Q}_s, p_s - P_s \right)}{\partial \left(\mathbf{p}_r - \mathbf{P}_r \right)},$$ Equation 1, for the substitution of Equation 3, takes the form $$\left\{ \sum_{k} \left[\sum_{r} \left(H_{P_{k}P_{r}} \frac{\partial P_{r}}{\partial q_{k}} + H_{P_{k}Q_{r}} \frac{\partial Q_{r}}{\partial q_{k}} \right) - \sum_{r} \left(H_{Q_{k}P_{r}} \frac{\partial P_{r}}{\partial p_{k}} + H_{Q_{k}Q_{r}} \frac{\partial Q_{r}}{\partial p_{k}} \right) \right] \right\} \delta$$ $$- \sum_{r} \left[\frac{\partial P_{r}}{\partial t} + \sum_{k} \left(H_{P_{k}} \frac{\partial P_{r}}{\partial q_{k}} - H_{Q_{k}} \frac{\partial P_{r}}{\partial p_{k}} \right) + H_{Q_{r}} \right] \delta_{n+r}$$ $$- \sum_{k} \left[\frac{\partial Q_{r}}{\partial t} + \sum_{k} \left(H_{P_{k}} \frac{\partial Q_{r}}{\partial q_{k}} - H_{Q_{k}} \frac{\partial Q_{r}}{\partial p_{k}} \right) - H_{P_{r}} \right] \delta_{r} = 0 , \quad (4)$$ where $H_{P_kP_r} = \partial^2 H(Q_s, P_s, t)/\partial P_r \partial P_k$; i.e., the original variables q_r and p_r in H are replaced by the functions Q_r and P_r . In deriving Equation 4 use is made of formulas for the multiplication of the delta function or its derivative by another function. The particular formulas employed in this instance are (Reference 5, p. 10) $$\begin{split} H_{q_{k}} & \left(q_{s}, \; p_{s}, \; t\right) \delta_{r} & = & H_{q_{k}} \left(Q_{s}, \; P_{s}, \; t\right) \delta_{r} \; - \; H_{q_{k}q_{r}} \left(q_{s}, \; p_{s}, \; t\right) \delta_{s} \; = & H_{Q_{k}} \delta_{r} \; - \; H_{Q_{k}Q_{r}} \delta_{s} \; , \\ & H_{q_{k}} \left(q_{s}, \; p_{s}, \; t\right) \delta_{n+r} & = & H_{Q_{k}} \delta_{n+r} \; - \; H_{Q_{k}P_{r}} \; \delta_{s} \; . \end{split}$$ Setting the coefficients of δ_r and δ_{n+r} to zero gives a partial differential equation system in Q_r and P_r of a rather special form, a "quasi-linear system with same principal part" (Reference 7, V. II, p. 117). Its solution can be expressed as an arbitrary function of 2n functions of q_r , p_r , t. These functions in the present case turn out to be precisely the Newtonian integrals of motion for the given Hamiltonian. The coefficient of δ in Equation 4 can be written in the form $$\sum_{k} \left(\!\! \frac{\partial H_{P_{l_k}}}{\partial \, q_k} - \frac{\partial H_{Q_k}}{\partial \, p_k} \right) \; , \label{eq:def_plane}$$ and since $g(x) \delta(x-a) = g(a) \delta(x-a)$ the δ term is $$\sum \left[\frac{\partial H_{p_k} \left(\mathbf{q_r}, \ \mathbf{p_r}, \ \mathbf{t} \right)}{\partial \mathbf{q_k}} - \frac{\partial H_{q_k} \left(\mathbf{q_r}, \ \mathbf{p_r}, \ \mathbf{t} \right)}{\partial \mathbf{p_k}} \right] \delta \left(\mathbf{q_r} - \mathbf{Q_r}, \ \mathbf{p_r} - \mathbf{P_r} \right) = \sum \left(H_{p_k q_k} - H_{q_k p_k} \right) \delta = 0 \ .$$ That Equation 4 represents the Newtonian Theory can be verified in a much briefer fashion by considering the special case $Q_r = Q_r(t)$, $P_r = P_r(t)$, the form in which the solution to a problem in dynamics is most often sought. For Q_r and P_r independent of Q_r and P_r the vanishing of the coefficients of δ_r and δ_{p+r} gives immediately $$\frac{dQ_r}{dt} = H_{P_r},$$ $$\frac{\mathrm{d}P_{r}}{\mathrm{d}t} = -H_{Q_{r}};$$ i.e., P_r and Q_r satisfy the Hamiltonian Equations of Motion. Note that for P_r and Q_r independent of P_r and P_r and P_r and P_r are coefficient of P_r in Equation 4 vanishes. Other choices for the variables present in Q_r and P_r lead to certain specialized forms for the quasi-linear system derived from the coefficients of δ_r and δ_{n+r} in Equation 4. This permits a choice of equations to be used for a
particular problem. #### Example-Harmonic Oscillator The Hamiltonian is $H = 1/2(q^2 + p^2)$ and we will take Q = Q(t) and P = P(q). From Equation 4 $$P \frac{dP}{dq} + q = 0 ,$$ for which $P = \pm \sqrt{c_1^2 - q^2}$. The remaining equation taken from Equation 4 is then merely $$\frac{dQ}{dt} - \sqrt{c_1^2 - Q^2} = 0 ,$$ and the complete solution is $$Q = c_1 \sin(t - c_2),$$ $$P = \pm \sqrt{c_1^2 - c_1^2 \sin^2(t - c_2)} = c_1 \cos(t - c_2)$$. The equations taken from Equation 4 under the assumption $P_r = P_r(t)$, $Q_r = Q_r(p_s, t)$ might be easier to handle than those resulting from the assumption $P_r = P_r(q_s, t)$, $Q_r = Q_r(t)$ for a particular problem. Employing the former assumption rather than the latter (a sort of dual situation) is somewhat analogous to the use of the Legendre transformation in partial differential equations (Reference 7, V. II, p. 26). #### THE n-BODY PROBLEM The rectangular coordinates are z_1 , z_2 , z_3 and the corresponding velocity components Z_1 , Z_2 , Z_3 ; $\partial U/\partial z_r$ is the negative of the force per unit mass due to the self-gravitation of the particles themselves. $F_r(z_s, t)$ is the external force per unit mass (due, for example, to the mass of a body not taken as a part of the n-body system and regarded as not affected by the masses of the n-bodies). Liouville's Equation (Equation 1) takes the form $$\frac{\partial f}{\partial t} + \sum_{r=1}^{3} Z_r \frac{\partial f}{\partial z_r} - \sum_{r=1}^{3} \left(\frac{\partial U}{\partial z_r} - F_r \right) \frac{\partial f}{\partial Z_r} = 0 .$$ (5) The density distribution function that describes the n-body system is given by $$f = \sum_{\alpha=1}^{n} m_{\alpha} \delta \left(z_{r} - \widetilde{z}_{r}^{[\alpha]}, Z_{r} - \widetilde{Z}_{r}^{[\alpha]} \right) = \sum_{\alpha=1}^{n} m_{\alpha} \delta^{[\alpha]}.$$ (6) In Equation 6 $\tilde{z}_r^{[a]}$ and $\tilde{Z}_r^{[a]}$ are the position and velocity coordinates of the α^{th} particle, and z_r and z_r are the running position and velocity coordinates throughout the space. We shall find the form Liouville's Equation takes under the substitution of Equation 6 with the assumption that $\tilde{z}_r^{[a]}$ and $\tilde{Z}_r^{[a]}$ are functions of all the variables z_r , z_r , t, although in practice they would most likely be restricted in this regard, often being functions of t alone. A case of some importance (already mentioned) is that of taking $\tilde{z}_r^{[a]}$ as a function of t alone and $\tilde{Z}_r^{[a]}$ as a function of both z_s and t. Examples of this will be given shortly. To obtain the density distribution, N, in position space the phase space density function, f, is integrated over all velocity space (the concept of density here is the same as that for hydrodynamics): $$N = \iiint_{-\infty}^{\infty} f dZ_1 dZ_2 dZ_3.$$ Consequently, the potential U due to the n bodies is $$U = -G \iiint_{-\infty}^{\infty} \frac{N(\overline{z}_r, t) dz_1 d\overline{z}_2 d\overline{z}_3}{\sqrt{(z_1 - \overline{z}_1)^2 + (z_2 - \overline{z}_2)^2 + (z_3 - \overline{z}_3)^2}}$$ $$= -G \iiint_{-\infty}^{\infty} \sum_{\alpha=1}^{n} m_{\alpha} \delta(z_{r} - \widetilde{z}_{r}^{[\alpha]}) d\overline{z}_{1} d\overline{z}_{2} d\overline{z}_{3}$$ $$\sqrt{\sum_{s} (z_{s} - z_{s})^{2}}$$ $$= -G \sum_{\alpha=1}^{n} \frac{m_{\alpha}}{\sqrt{\sum_{s} (z_{s} - \widetilde{z}_{s}^{[\alpha]})^{2}}}.$$ In this final expression for U the functions $\tilde{z}_s^{[a]}$ no longer involve Z_r and z_r (if they ever did) since these have been removed by integration. Again the following notation is employed: $$\delta_{s}^{\left[a\right]} \quad \equiv \quad \frac{\partial \delta \left(z_{r} - \widetilde{z}_{r}^{\left[a\right]} \,,\; Z_{r} - \widetilde{Z}_{r}^{\left[a\right]}\right)}{\partial \left(z_{s} - \widetilde{z}_{s}^{\left[a\right]}\right)} \,. \label{eq:deltas}$$ $$\delta_{3+s}^{\left[\stackrel{\alpha}{o}\right]} \quad \equiv \quad \frac{\partial \, \delta \left(z_r - \stackrel{\sim}{z}_r^{\left[\stackrel{\alpha}{o}\right]} \,, \; Z_r - \stackrel{\sim}{Z}_r^{\left[\stackrel{\alpha}{o}\right]} \right)}{\partial \, \left(Z_s - Z_s^{\left[\stackrel{\alpha}{o}\right]} \right)} \,, \label{eq:delta_3+s}$$ This simplifies the expressions for the necessary formulas: $$\frac{\partial f}{\partial t} = -\sum_{\alpha=1}^{n} \sum_{s=1}^{3} m_{\alpha} \frac{\partial \widetilde{z}_{s}^{[\alpha]}}{\partial t} \delta_{s}^{[\alpha]} - \sum_{\alpha=1}^{n} \sum_{s=1}^{3} m_{\alpha} \frac{\partial \widetilde{Z}_{s}^{[\alpha]}}{\partial t} \delta_{3+s} ,$$ $$\frac{\partial f}{\partial z_r} = \sum_{\alpha=1}^{n} m_{\alpha} \delta_r^{[\alpha]} - \sum_{\alpha=1}^{n} \sum_{s=1}^{3} m_{\alpha} \frac{\partial \widetilde{z}_s^{[\alpha]}}{\partial z_r} \delta_s^{[\alpha]} - \sum_{\alpha=1}^{n} \sum_{s=1}^{3} m_{\alpha} \frac{\partial \widetilde{Z}_s^{[\alpha]}}{\partial z_r} \delta_{3+s}^{[\alpha]},$$ $$\frac{\partial f}{\partial Z_r} = \sum_{\alpha=1}^n m_\alpha \, \delta_{3+r}^{[\alpha]} - \sum_{\alpha=1}^n \sum_{s=1}^3 m_\alpha \, \frac{\partial \widetilde{z}_s^{[\alpha]}}{\partial Z_r} \, \delta_s^{[\alpha]} - \sum_{\alpha=1}^n \sum_{s=1}^3 m_\alpha \, \frac{\partial \widetilde{Z}_s^{[\alpha]}}{\partial Z_r} \, \delta_{3+s}^{[\alpha]} \, .$$ Special attention must be paid to the term $(\partial U/\partial z_r) \delta_s^{[c]}$ since the delta function changes z_s into $\widetilde{z}_s^{[c]}$ and $\partial U/\partial z_r$ is not well defined for $z_s = \widetilde{z}_s^{[c]}$. Actually, the particular terms in $(\partial U/\partial z_r) \delta_s^{[c]}$ where this difficulty arises should be taken to be zero. The discontinuity in $\partial U/\partial z_r$ is such that the limiting value of this function at the point $(\widetilde{z}_1^{[c]}, z_2^{[c]}, \widetilde{z}_3^{[c]})$ in the troublesome term depends on the direction of approach. For one set of directions the limiting value fails to be well defined, but for the remaining directions it is well defined and turns out to be zero. Indeed, if the factor $\delta(z_1-\widetilde{z}_1^{[c]})$ is left until last in the consideration of the product, then the result is $$\left\{ \frac{\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right)\delta\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)\delta\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)}{\left[\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right)^{2}+\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)^{2}+\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)^{2}\right]^{3/2}}\right\}\delta\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right) = \frac{z_{1}-\widetilde{z}_{1}^{[Q]}}{\left|z_{1}-\widetilde{z}_{1}^{[Q]}\right|^{3}}\delta\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)\delta\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)\delta\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right),$$ with the meaning unclear. However, if the product is taken in another order a definite value is obtained: $$\begin{cases} \left(z_{1}-\widetilde{z}_{1}^{[Q]}\right)\delta\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right) \\ \left[\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right)^{2}+\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)^{2}+\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)^{2}\right]^{3/2} \end{cases}\delta\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)\delta\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)$$ $$=\begin{cases} 0 \\ \left[\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)^{2}+\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)^{2}\right]^{3/2}\delta\left(z_{1}-\widetilde{z}_{1}^{[Q]}\right) \end{cases}\delta\left(z_{2}-\widetilde{z}_{2}^{[Q]}\right)\delta\left(z_{3}-\widetilde{z}_{3}^{[Q]}\right)$$ $$=0.$$ Moreover, the term physically represents the action of the self-gravitation force of the particle and thus plays no role in determining the motion of the system. Consequently, wherever it occurs it is regarded as zero, and $$\frac{\partial U}{\partial z_{r}} \delta_{s}^{[a]} = G \sum_{\beta=1}^{n} m_{\beta} \left[\sum_{k} (z_{k} - \widetilde{z}_{k}^{[\beta]})^{2} \right]^{3/2} \delta_{s} \left(z_{i} - \widetilde{z}_{i}^{[a]}, Z_{i} - \widetilde{Z}_{i}^{[a]} \right)$$ $$= G \sum_{\substack{\beta=1\\\beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{r}^{[\alpha]} - \widetilde{z}_{r}^{[\beta]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]}\right)^{2}\right]^{3/2}} \delta_{s}^{[\alpha]}$$ $$-G \sum_{\substack{\beta=1\\\beta\neq\alpha}}^{n} m_{\beta} \left\{ -\frac{3\left(\widetilde{\boldsymbol{z}}_{r}^{\left[\alpha\right]}-\widetilde{\boldsymbol{z}}_{r}^{\left[\beta\right]}\right)\!\left(\widetilde{\boldsymbol{z}}_{s}^{\left[\alpha\right]}-\widetilde{\boldsymbol{z}}_{s}^{\left[\beta\right]}\right)}{\left[\sum_{k}\left(\widetilde{\boldsymbol{z}}_{k}^{\left[\alpha\right]}-\widetilde{\boldsymbol{z}}_{k}^{\left[\beta\right]}\right)^{2}\right]^{5/2}} + \frac{\delta_{r}^{s}}{\left[\sum_{k}\left(\widetilde{\boldsymbol{z}}_{k}^{\left[\alpha\right]}-\widetilde{\boldsymbol{z}}_{k}^{\left[\beta\right]}\right)^{2}\right]^{3/2}}\delta^{\left[\alpha\right]}\right].$$ In these sums, as indicated, the terms where $\beta = \alpha$ are to be deleted. This is a manifestation of the vanishing of the weak functions treated above. The symbol δ_r^s in the last term stands for the Kronecker delta (not the Dirac delta function) and is unity for r = s and zero for $r \neq s$. On the basis of these results Liouville's Equation in rectangular coordinates for an $\mathfrak n$ -body system is $$\begin{split} & \left[\sum_{\alpha=1}^{n} \sum_{s=1}^{3} m_{\alpha} \frac{\partial \widetilde{Z}_{s}^{[\alpha]}}{\partial z_{s}} + \sum_{\alpha=1}^{n} \sum_{r=1}^{3} \sum_{s=1}^{3} m_{\alpha} \left(-G \sum_{\beta=1 \atop \beta \neq \alpha}^{n} m_{\beta} \left\{ -\frac{3 \left(\widetilde{z}_{r}^{[\alpha]} - \widetilde{z}_{r}^{[\beta]} \right) \left(\widetilde{z}_{s}^{[\alpha]} - \widetilde{z}_{s}^{[\beta]} \right)}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]} \right)^{2} \right]^{5/2}} \right. \\ & + \frac{\delta_{r}^{s}}{\left[\sum_{k} \left(
\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]} \right)^{2} \right]^{3/2}} + \frac{\partial F_{r} \left(\widetilde{z}_{i}^{[\alpha]}, t \right)}{\partial z_{s}} \frac{\partial \widetilde{z}_{s}^{[\alpha]}}{\partial Z_{r}} \right] \delta^{[\alpha]} \end{split}$$ $$+ \sum_{\alpha=1}^{n} \sum_{a=1}^{3} \left(-m_{\alpha} \frac{\partial \tilde{z}_{s}^{[a]}}{\partial t} - \sum_{r=1}^{3} m_{\alpha} \tilde{Z}_{r}^{[a]} \frac{\partial \tilde{z}_{s}^{[a]}}{\partial z_{r}} + m_{\alpha} \tilde{Z}_{s}^{[a]}\right)$$ $$+ \sum_{r=1}^{3} m_{\alpha} \left\{ G \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{r}^{[\alpha]} - \widetilde{z}_{r}^{[\beta]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]}\right)^{2}\right]^{3/2}} - F_{r} \left(\widetilde{z}_{i}^{[\alpha]}, t\right) \frac{\partial \widetilde{z}_{s}^{[\alpha]}}{\partial Z_{r}} \right) \delta_{s}^{[\alpha]}$$ $$+ \sum_{n=1}^{3} \left(-m_{\alpha} \frac{\partial \widetilde{Z}_{s}^{[\alpha]}}{\partial t} - \sum_{r=1}^{3} m_{\alpha} \widetilde{Z}_{r}^{[\alpha]} \frac{\partial \widetilde{Z}_{s}^{[\alpha]}}{\partial z_{r}} \right)$$ $$+ \sum_{r=1}^{3} m_{\alpha} \left\{ G \sum_{\beta=1 \atop \beta \neq \alpha}^{n} m_{\beta} \frac{\widetilde{z}_{r}^{[\alpha]} - \widetilde{z}_{r}^{[\beta]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]}\right)^{2}\right]^{3/2}} - F_{r} \left(\widetilde{z}_{i}^{[\alpha]}, t\right) \right\} \frac{\partial \widetilde{Z}_{s}^{[\alpha]}}{\partial Z_{r}}$$ $$- m_{\alpha} \left\{ G \sum_{\beta=1 \atop \beta \neq \alpha}^{n} m_{\beta} \frac{\widetilde{z}_{s}^{[\alpha]} - \widetilde{z}_{s}^{[\beta]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]}\right)^{2}\right]^{3/2}} - F_{s} \left(\widetilde{z}_{i}^{[\alpha]}, t\right) \right\} \delta_{3+s}^{[\alpha]} = 0 . \quad (7)$$ In the event $\tilde{z}_r^{[a]}$ and $\tilde{Z}_r^{[a]}$ depend only on t, Equation 7 becomes $$\sum_{\alpha=1}^{n} \sum_{s=1}^{3} \left(-m_{\alpha} \frac{d\widetilde{z}_{s}^{[\underline{\alpha}]}}{dt} + m_{\alpha} \widetilde{Z}_{s}^{[\underline{\alpha}]} \right) \delta_{s}^{[\underline{\alpha}]} + \sum_{\alpha=1}^{n} \sum_{s=1}^{3} \left(-m_{\alpha} \frac{d\widetilde{Z}_{s}^{[\underline{\alpha}]}}{dt} - m_{\alpha} \left\{ G \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{s}^{[\underline{\alpha}]} - \widetilde{z}_{s}^{[\underline{\beta}]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\underline{\alpha}]} - \widetilde{z}_{k}^{[\underline{\beta}]} \right)^{2} \right]^{3/2}} \right) \delta_{s}^{[\underline{\alpha}]} + \sum_{\alpha=1}^{n} \sum_{s=1}^{n} \left(-m_{\alpha} \frac{d\widetilde{Z}_{s}^{[\underline{\alpha}]}}{dt} - m_{\alpha} \left\{ G \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{s}^{[\underline{\alpha}]} - \widetilde{z}_{s}^{[\underline{\beta}]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\underline{\alpha}]} - \widetilde{z}_{k}^{[\underline{\beta}]} \right)^{2} \right]^{3/2}} \right) \delta_{s}^{[\underline{\alpha}]} + \sum_{\alpha=1}^{n} \sum_{s=1}^{n} \left(-m_{\alpha} \frac{d\widetilde{Z}_{s}^{[\underline{\alpha}]}}{dt} - m_{\alpha} \left\{ G \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{s}^{[\underline{\alpha}]} - \widetilde{z}_{s}^{[\underline{\beta}]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\underline{\alpha}]} - \widetilde{z}_{k}^{[\underline{\beta}]} \right)^{2} \right]^{3/2}} \right] \delta_{s}^{[\underline{\alpha}]} + \sum_{\alpha=1}^{n} \sum_{s=1}^{n} \left(-m_{\alpha} \frac{d\widetilde{Z}_{s}^{[\underline{\alpha}]}}{dt} - m_{\alpha} \left\{ G \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} m_{\beta} \frac{\widetilde{z}_{s}^{[\underline{\alpha}]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\underline{\alpha}]} - \widetilde{z}_{k}^{[\underline{\beta}]} \right)^{2} \right]^{3/2}} \right) \delta_{s}^{[\underline{\alpha}]} \delta_{s}^{[\underline{\alpha}]} + \sum_{\alpha=1}^{n} \sum_{\substack{\beta=1 \\ \beta \neq \alpha}}^{n} \left(-m_{\alpha} \frac{d\widetilde{z}_{s}^{[\underline{\alpha}]}}{\left[\sum_{k} \left(\widetilde{z}_{k}^{[\underline{\alpha}]} - \widetilde{z}_{k}^{[\underline{\beta}]} \right)^{2} \right]^{3/2}} \delta_{s}^{[\underline{\alpha}]} \delta_{s$$ $$- F_{s} \left(\widetilde{z}_{i}^{[\underline{p}]}, t \right)$$ $$\delta_{3+s}^{[\underline{p}]} = 0 . \quad (8)$$ Inasmuch as the coefficients of $\delta_s^{[a]}$ and $\delta_{3+s}^{[a]}$ are independent of z_r and z_r , the left member can vanish only if the coefficients of the delta functions are all zero. But this means that $$\frac{d\widetilde{z}_{s}^{[a]}}{dt} = \widetilde{Z}_{s}^{[a]} ,$$ $$\frac{d\widetilde{Z}_{s}^{[\alpha]}}{dt} = -G \sum_{\substack{\beta=1\\\beta\neq\alpha}}^{n} m_{\beta} \left[\sum_{k} \left(\widetilde{z}_{k}^{[\alpha]} - \widetilde{z}_{k}^{[\beta]} \right)^{2} \right]^{3/2} + F_{s} \left(\widetilde{z}_{i}^{[\alpha]}, t \right),$$ the standard equations for the n-body problem. Numerous problems are treated more advantageously in a coordinate system other than the rectangular. Several examples will be considered here in which cylindrical coordinates are most natural. Let these coordinates be r, θ , z and the components of velocity in these coordinate directions be R, Θ , Z. Liouville's Equation in cylindrical coordinates has the form (Reference 2, p. 187) $$\frac{\partial f}{\partial t} + R \frac{\partial f}{\partial r} + \frac{\Theta}{r} \frac{\partial f}{\partial \theta} + Z \frac{\partial f}{\partial z} + \left(\frac{\Theta^2}{r} - \frac{\partial U}{\partial r} + F_r\right) \frac{\partial f}{\partial R} + \left(-\frac{R\Theta}{r} - \frac{1}{r} \frac{\partial U}{\partial \theta} + F_\theta\right) \frac{\partial f}{\partial \Theta} + \left(-\frac{\partial U}{\partial z} + F_z\right) \frac{\partial f}{\partial Z} = 0.$$ (9) The density distribution function representing the n-body system is $$f = \sum_{\alpha=1}^{n} m_{\alpha} \, \delta \left(r - \widetilde{r}^{[\alpha]}, \, \partial - \widetilde{\partial}^{[\alpha]}, \, z - \widetilde{z}^{[\alpha]}, \, R - \widetilde{R}^{[\alpha]}, \, \Theta - \widetilde{\Theta}^{[\alpha]}, \, Z - \widetilde{Z}^{[\alpha]} \right) .$$ The self-gravitation potential is $$U = -G \sum_{\alpha=1}^{n} \frac{m_{\alpha}}{\sqrt{r^{2} + \tilde{r}^{[\alpha]}^{2} - 2r \tilde{r}^{[\alpha]} \cos(\theta - \tilde{\theta}^{[\alpha]}) + (z - \tilde{z}^{[\alpha]})^{2}}}.$$ # Example-Two-Body Problem, Circular Orbits In this case n = 2 and the external force is zero. Let $$\begin{split} & \widetilde{r}^{\,[j]} \; = \; r_1 \; , \qquad \widetilde{r}^{\,[j]} \; = \; r_2 \; , \qquad \widetilde{\sigma}^{\,[j]} \; = \; \widetilde{\sigma}^{\,[j]} \; (t) \; , \qquad \widetilde{\sigma}^{\,[j]} \; = \; \widetilde{\sigma}^{\,[j]} \; (t) \; , \\ & \widetilde{\Theta}^{\,[j]} \; = \; \omega_r \; , \qquad \widetilde{\sigma}^{\,[j]} \; = \; \widetilde{\sigma}^{\,[j]} \; = \; \widetilde{\kappa}^{\,[j]} =$$ and take r_1, r_2, ω to be constants. This means we are assuming a density distribution function of the form $$f = \sum_{\alpha=1}^{2} m_{\alpha} \delta \left(\mathbf{r} - \mathbf{r}_{\alpha}, \theta - \widetilde{\theta}^{[\alpha]} (t), \mathbf{z}, \mathbf{R}, \Theta - \omega \mathbf{r}, \mathbf{Z} \right).$$ Substituting these into Equation 9 and making use of the relation $g(x) \delta(x-a) = g(a) \delta(x-a)$ gives $$- m_{1} \frac{d\widetilde{\theta}^{[1]}}{dt} \delta_{2}^{[1]} - m_{2} \frac{d\widetilde{\theta}^{[2]}}{dt} \delta_{2}^{[2]} + m_{1} \omega \delta_{2}^{[1]} + m_{2} \omega \delta_{2}^{[2]} + m_{1} \left(\omega^{2} r_{1} - \frac{\partial \widetilde{U}}{\partial r}\right) \delta_{4}^{[1]}$$ $$+ m_{2} \left(\omega^{2} r_{2} - \frac{\partial \widetilde{U}}{\partial r}\right) \delta_{4}^{[2]} - \frac{m_{1}}{r_{1}} \frac{\partial \widetilde{U}}{\partial \theta} \delta_{5}^{[1]} - \frac{m_{2}}{r_{2}} \frac{\partial \widetilde{U}}{\partial \theta} \delta_{5}^{[2]} - m_{1} \frac{\partial \widetilde{U}}{\partial z} \delta_{6}^{[1]} - m_{2} \frac{\partial \widetilde{U}}{\partial z} \delta_{6}^{[2]} = 0 . \tag{10}$$ The subscripts on δ again stand for partial derivatives. The potential function terms are $$\begin{split} \frac{\partial\widetilde{U}}{\partial r} \, \delta_4^{\,[1]} &= \, \operatorname{Gm}_2 \, \frac{r_1 - r_2 \cos \left(\widetilde{\sigma}^{\,[1]} - \widetilde{\sigma}^{\,[2]} \right)}{\left[r_1^2 + r_2^2 - 2 r_1 \, r_2 \cos \left(\widetilde{\sigma}^{\,[1]} - \widetilde{\sigma}^{\,[2]} \right) \right]^{\,3/2}} \, \delta_4^{\,[1]} \, , \\ \frac{\partial\widetilde{U}}{\partial r} \, \delta_4^{\,[2]} &= \, \operatorname{Gm}_1 \, \frac{r_2 - r_1 \cos \left(\widetilde{\sigma}^{\,[2]} - \widetilde{\sigma}^{\,[1]} \right)}{\left[r_1^2 + r_2^2 - 2 r_2 \, r_1 \cos \left(\widetilde{\sigma}^{\,[2]} - \widetilde{\sigma}^{\,[1]} \right) \right]^{\,3/2}} \, \delta_4^{\,[2]} \, , \\ \frac{\partial\widetilde{U}}{\partial \mathcal{O}} \, \delta_5^{\,[1]} &= \, \operatorname{Gm}_2 \, \frac{r_1 \, r_2 \sin \left(\widetilde{\sigma}^{\,[1]} - \widetilde{\sigma}^{\,[2]} \right)}{\left[r_1^2 + r_2^2 - 2 r_1 \, r_2 \cos \left(\widetilde{\sigma}^{\,[1]} - \widetilde{\sigma}^{\,[2]} \right) \right]^{\,3/2}} \, \delta_5^{\,[1]} \, , \\ \frac{\partial\widetilde{U}}{\partial \mathcal{O}} \, \delta_5^{\,[2]} &= \, \operatorname{Gm}_1 \, \frac{r_2 \, r_1 \sin \left(\widetilde{\sigma}^{\,[2]} - \widetilde{\sigma}^{\,[1]} \right)}{\left[r_1^2 + r_2^2 - 2 r_2 \, r_1 \cos \left(\widetilde{\sigma}^{\,[2]} - \widetilde{\sigma}^{\,[1]} \right) \right]^{\,3/2}} \, \delta_5^{\,[2]} \, , \\ \frac{\partial\widetilde{U}}{\partial z} \, \delta_6^{\,[1]} &= \, \frac{\partial\widetilde{U}}{\partial z} \, \delta_6^{\,[2]} &= \, 0 \, . \end{split}$$ Consequently, Equation 10 takes the form
$$\left(-m_{1}\frac{d\widetilde{\theta}^{[1]}}{dt}+m_{2}\omega\right)\delta_{2}^{[1]}+\left(-m_{2}\frac{d\widetilde{\theta}^{[2]}}{dt}+m_{2}\omega\right)\delta_{2}^{[2]}+m_{1}\left\{\omega^{2}r_{1}-Gm_{2}\frac{r_{1}-r_{2}\cos\left(\widetilde{\theta}^{[1]}-\widetilde{\theta}^{[2]}\right)}{\left[r_{1}^{2}+r_{2}^{2}-2r_{1}r_{2}\cos\left(\widetilde{\theta}^{[1]}-\widetilde{\theta}^{[2]}\right)\right]^{3/2}}\right\}\delta_{4}^{[1]} + m_{2}\left\{\omega^{2}r_{2}-Gm_{1}\frac{r_{2}-r_{1}\cos\left(\widetilde{\theta}^{[2]}-\widetilde{\theta}^{[1]}\right)}{\left[r_{2}^{2}+r_{1}^{2}-2r_{2}r_{1}\cos\left(\widetilde{\theta}^{[2]}-\widetilde{\theta}^{[1]}\right)\right]^{3/2}}\right\}\delta_{4}^{[2]}-m_{1}m_{2}G\frac{r_{2}\sin\left(\widetilde{\theta}^{[1]}-\widetilde{\theta}^{[2]}\right)}{\left[r_{1}^{2}+r_{2}^{2}-2r_{1}r_{2}\cos\left(\widetilde{\theta}^{[1]}-\widetilde{\theta}^{[2]}\right)\right]^{3/2}}\delta_{5}^{[1]} - m_{2}m_{1}G\frac{r_{1}\sin\left(\widetilde{\theta}^{[2]}-\widetilde{\theta}^{[1]}\right)}{\left[r_{2}^{2}+r_{1}^{2}-2r_{2}r_{1}\cos\left(\widetilde{\theta}^{[2]}-\widetilde{\theta}^{[1]}\right)\right]^{3/2}}\delta_{5}^{[2]} = 0.$$ $$(11)$$ The delta function manipulations used in deriving Equation 11 reduced it to a point where the coefficients of all the delta functions are independent of r, θ , z, R, Θ , Z; and so these terms are essentially independent of each other. Consequently, in order that Equation 11 be satisfied these coefficients must vanish. From the $\delta_2^{[i]}$ and $\delta_2^{[2]}$ terms it is apparent that $$\widetilde{\theta}^{[i]} = \omega t + c_1$$, $$\tilde{\theta}^{[2]} = \omega t + c_2$$ However, from the δ_5 terms we see it is necessary that $\widetilde{\theta}^{[1]} - \widetilde{\theta}^{[2]} = 0$ or π . Let us choose π and take $\widetilde{\theta}^{[1]} = \omega t$, $\widetilde{\theta}^{[2]} = \omega t + \pi$. The vanishing of the δ_4 coefficients after these substitutions gives $$\omega^2 r_1 - G m_2 \frac{r_1 + r_2}{(r_1 + r_2)^3} = 0 ,$$ $$\omega^2 \; r_2 \; - \; G \, m_1 \; \frac{r_1}{\left(r_1 + r_2\right)^3} \; = \; 0 \; .$$ From this it is deduced that $m_2 r_2 = m_1 r_1$ and that $$\omega^{2} = \frac{G m_{1}}{r_{2} (r_{1} + r_{2})^{2}} = \frac{G m_{2}}{r_{1} (r_{1} + r_{2})^{2}}.$$ The expressions for ω can be combined into a symmetric form: $$\omega = \sqrt{\frac{G}{2}} \frac{\sqrt{m_1 r_1} + \overline{m_2 r_2}}{\sqrt{r_1 r_2} (r_1 + r_2)}.$$ Thus we have obtained, by the Liouville Equation approach, the well-known result of the existence of a solution to the two-body problem in the form of two particles revolving in circular orbits about their common center of gravity. #### Example—Restricted Three-Body Problem In this instance n=3. Take $\widetilde{r}^{[a]}$, $\widetilde{\theta}^{[a]}$, etc. for $\alpha=1$ and 2 to be as they were found in the previous example. We shall try to get the straight line ("syzygy") solution. Consequently, let us take $\widetilde{r}^{[3]}=r_3$ (constant), $\widetilde{\theta}^{[3]}=\omega t$, $\omega = r_0$, and $\widetilde{z}^{[3]}=\widetilde{R}^{[3]}=\widetilde{Z}^{[3]}=0$. Also $f=f_0+f_1$ where $f_0=\sum_{\alpha=1}^2 m_\alpha \delta^{[\alpha]}$ and $f_1=m_3 \delta^{[\beta]}$. This partitions the density distribution function into a part, f_0 , governing the motion of the two principal bodies (which already has been found to satisfy Liouville's Equation) and a part, f_1 , connected with the motion of the third particle. The f_1 part has to be determined, and Liouville's Equation (Equation 9) becomes an equation in f_1 , somewhat simplified by the fact that f_0 itself satisfies Equation 9. However, despite its appearance Equation 9 is nonlinear because of the presence of f in U. This may be indicated by writing $U = U(f) = U(f_0 + f_1)$. But the functional relation of U on f is essentially that of integration, a linear operation. This means $U(f_0 + f_1) = U(f_0) + U(f_1)$. The equation for f_1 is found to be $$\frac{\partial f_{1}}{\partial t} + R \frac{\partial f_{1}}{\partial r} + \frac{\Theta}{r} \frac{\partial f_{1}}{\partial \theta} + Z \frac{\partial f_{1}}{\partial z} + \left[\frac{\Theta^{2}}{r} - \frac{\partial U(f_{0})}{\partial r} \right] \frac{\partial f_{1}}{\partial R} - \frac{\partial U(f_{1})}{\partial r} \frac{\partial f_{0}}{\partial R} - \frac{\partial U(f_{1})}{\partial r} \frac{\partial f_{1}}{\partial R} + \left[-\frac{R\Theta}{r} - \frac{1}{r} \frac{\partial U(f_{0})}{\partial \theta} \right] \frac{\partial f_{1}}{\partial \Theta} - \frac{1}{r} \frac{\partial U(f_{1})}{\partial \theta} \frac{\partial f_{0}}{\partial \Theta} - \frac{1}{r} \frac{\partial U(f_{1})}{\partial \theta} \frac{\partial f_{1}}{\partial \Theta} - \frac{\partial U(f_{1})}{\partial \theta} \frac{\partial f_{1}}{\partial \Theta} - \frac{\partial U(f_{1})}{\partial z} \frac{\partial f_{0}}{\partial Z}$$ $$- \frac{\partial U(f_{0})}{\partial z} \frac{\partial f_{1}}{\partial Z} - \frac{\partial U(f_{1})}{\partial z} \frac{\partial f_{1}}{\partial Z} = 0 . \quad (12)$$ The delta function representations for \boldsymbol{f}_0 and \boldsymbol{f}_1 reduce this to $$\left(m_3 \omega^2 r_3 - G m_2 m_3 \frac{r_3 + r_2}{|r_3 + r_2|^3} - G m_1 m_3 \frac{r_3 - r_1}{|r_3 - r_1|^3}\right) \delta_4^{[3]} - G m_1 m_3 \frac{r_1 - r_3}{|r_1 - r_3|^3} \delta_4^{[1]} - G m_2 m_3 \frac{r_2 + r_3}{|r_2 + r_3|^3} \delta_4^{[2]} = 0.$$ (13) Equating the coefficient of $\delta_4^{[3]}$ to zero gives the classical equation for r_3 for the straight line solution to the restricted three-body problem: $$\omega^{2} r_{3} - G m_{2} \frac{r_{3} + r_{2}}{|r_{3} + r_{2}|^{3}} - G m_{1} \frac{r_{3} - r_{1}}{|r_{3} - r_{1}|^{3}} = 0.$$ Note that the last two terms in Equation 13, the $\delta_4^{[1]}$ and $\delta_4^{[2]}$ terms, cannot be made to vanish. This implies that the assumptions on the make-up of f_0 and f were too restrictive to permit an exact solution to the three-body problem. The solution must be regarded as approximate, but in what sense it is valid is not immediately apparent from Equation 13. A modified problem can be formulated for which f_1 is an exact solution. This is done by assuming the masses of the first two bodies so great in comparison with the mass of the third that its effect on the motion of the first two is negligible (the "restricted three-body problem"). In the Liouville Equation approach this is equivalent to regarding $U(f_0)$ as a given external potential and setting the explicit f_0 in Equation 12 (i.e. $\partial f_0/\partial R$, $\partial f_0/\partial \Theta$, $\partial f_0/\partial Z$) to zero. That is to say, f is merely the density distribution function for one particle moving in an external force field set up by the two unaffected revolving bodies. The worrisome last two terms in Equation 13 do not appear, whereas the first remains unaltered. #### IMPROVEMENT ON APPROXIMATE ORBIT #### **Expansions in Terms of Delta Functions** This section discusses a method for determining corrections to a given approximate orbit of a particle or system of particles in an external force field. The procedure is based on the representation of the density distribution function for the particles in the form of a series of delta functions and their derivatives. This turns out to be essentially equivalent to employing a power series in the differences between the true and approximate values of the coordinates and velocity components. Suppose the approximate orbit of a single particle is given by $z_r = \hat{z}_r(t)$ and $Z_r = \hat{Z}_r(t)$, where $\hat{z}_r(t)$ and $\hat{Z}_r(t)$ are known. Suppose further that the actual solution is representable in the form $$f = \sum_{r_1=0}^{\infty} \sum_{r_2=0}^{\infty} \sum_{r_3=0}^{\infty} \sum_{s_1=0}^{\infty} \sum_{s_2=0}^{\infty} \sum_{s_3=0}^{\infty} c_{r_1 r_2 r_3 s_1 s_2 s_3} (t) \delta^{(r_1 r_2 r_3 s_1 s_2 s_3)}, \qquad (14)$$ where $$\delta^{\left(\begin{smallmatrix} r_1 r_2 r_3 s_1 s_2 s_3 \end{smallmatrix}\right)} \quad \equiv \quad \delta^{\left(\begin{smallmatrix} r_1 \end{smallmatrix}\right)} \left(z_1 - \hat{z}_1\right) \; \delta^{\left(\begin{smallmatrix} r_2 \end{smallmatrix}\right)} \left(z_2 - \hat{z}_2\right) \; \delta^{\left(\begin{smallmatrix} r_3 \end{smallmatrix}\right)} \left(z_3 - \hat{z}_3\right) \; \delta^{\left(\begin{smallmatrix} s_1 \end{smallmatrix}\right)} \left(Z_1 - \hat{Z}_1\right) \; \delta^{\left(\begin{smallmatrix} s_2 \end{smallmatrix}\right)} \left(Z_2 - \hat{Z}_2\right) \; \delta^{\left(\begin{smallmatrix} s_3 \end{smallmatrix}\right)} \left(Z_3 - \hat{Z}_3\right) \; ,$$ and the superscripts indicate the \mathbf{r}_1 derivative, etc. (Note the different use of the superscript on the delta functions here than in the preceding section.) On occasion it will be convenient to use the abbreviation $\mathbf{f} = \sum_{r_i,s_i} \mathbf{c}_{r_i,s_i}(\mathbf{t}) \ \delta^{(r_i,s_i)}$. Let $\widetilde{\mathbf{z}}_r(\mathbf{t})$ and $\widetilde{\mathbf{Z}}_r(\mathbf{t})$ be coordinates and velocity components for the exact solution so that the exact solution to Liouville's Equation is $\mathbf{f} = \mathbf{m} \ \delta \left(\mathbf{z}_r - \widetilde{\mathbf{z}}_r, \ \mathbf{Z}_r - \widetilde{\mathbf{Z}}_r \right)$. Thus, we shall be working with the development of this delta function for the point $(\widetilde{\mathbf{z}}_r, \widetilde{\mathbf{Z}}_r)$ in the Equation 14 series of derivatives of delta functions about the point $(\widehat{\mathbf{z}}_r, \widehat{\mathbf{Z}}_r)$. Expansions in series of the Equation 14 type bear certain formal similarities to expansions in terms of orthogonal functions. In particular, the procedure for determining the coefficients in the expansion of a given function is essentially the same in each case—multiply by certain functions and integrate. In expansions like that for Equation 14 the multiplication functions are power functions and so the coefficients are determined by
"taking moments". Suppose we wish to expand a given function $g(z_r, Z_r)$: $$g(z_r, Z_r) = \sum_{r_i, s_i} c_{r_i, s_i} \delta^{(r_1)}(z_1 - \overline{z}_1) \cdots \delta^{(s_3)}(Z_3 - \overline{Z}_3)$$ (15) $\mathbf{c}_{\,\mathbf{r}_{_{\mathbf{i}},\,\mathbf{s}_{_{\mathbf{i}}}}}\,\,$ is determined in terms of $_{\mathbf{g}}$ by multiplying: $$\left(z_{1} - \overline{z}_{1}\right)^{h_{1}} \left(z_{2} - \overline{z}_{2}\right)^{h_{2}} \left(z_{3} - \overline{z}_{3}\right)^{h_{3}} \left(Z_{1} - \overline{Z}_{1}\right)^{k_{1}} \left(Z_{2} - \overline{Z}_{2}\right)^{k_{2}} \left(Z_{3} - \overline{Z}_{3}\right)^{k_{3}} g\left(z_{r}, Z_{r}\right)$$ $$= \sum_{r_{1}, s_{1}} c_{r_{1}, s_{1}} \left(z_{1} - \overline{z}_{1}\right)^{h_{1}} \cdot \cdot \cdot \cdot \left(Z_{3} - \overline{Z}_{3}\right)^{k_{3}} \delta^{(r_{1})} \left(z_{1} - \overline{z}_{1}\right) \cdot \cdot \cdot \cdot \delta^{(s_{3})} \left(Z_{3} - \overline{Z}_{3}\right) .$$ Then the following integration is performed: $$\iint_{-\infty} (z_1 - \overline{z}_1)^{h_1} \cdots (Z_3 - \overline{Z}_3)^{k_3} g(z_r, Z_r) dz_1 \cdots dZ_3$$ $$= \sum_{r_{i,s_i}} \int_{-\infty}^{\infty} (z_1 - \overline{z}_1)^{h_1} \delta^{(r_i)}(z_1 - \overline{z}_1) dz_1 \cdots \int_{-\infty}^{\infty} (Z_3 - \overline{Z}_3)^{k_3} \delta^{(s_3)}(Z_3 - \overline{Z}_3) dZ_3.$$ (16) The repeated integrals on the right can be evaluated through the formula (Reference 5, p. 10): $$(z - \overline{z})^{h} \, \delta^{(r)} \, (z - \overline{z}) = \left[(z - \overline{z})^{h} \right]_{z = \overline{z}} \, \delta^{(r)} - r \left[h(z - \overline{z})^{h-1} \right]_{z = \overline{z}} \, \delta^{(r-1)} + \binom{r}{2} \left[h(h-1) \, (z - \overline{z})^{h-2} \right]_{z = \overline{z}} \, \delta^{(r-2)}$$ $$- \left(\frac{r}{3} \right) \left[h(h-1) \, (h-2) \, (z - \overline{z})^{h-3} \right]_{z = \overline{z}} \, \delta^{(r-3)} + \dots + (-1)^{h} \binom{r}{h} h! \, \delta^{(r-h)}$$ $$= (-1)^{h} \binom{r}{h} h! \, \delta^{(r-h)} .$$ This is to be zero if h > r, which is indeed reflected by the fact that $\binom{r}{h}$, the binomial coefficient, should be defined as being zero for h > r. Consequently, upon integration $$\begin{split} \int_{-\infty}^{\infty} \; (z-\overline{z})^h \; \delta^{(r)} \; (z-\overline{z}) \; \mathrm{d}z &= \; (-1)^h \, \binom{r}{h} h! \; \int_{-\infty}^{\infty} \delta^{(r-h)} \; (z-\overline{z}) \; \mathrm{d}z \\ \\ &= \; (-1)^h \binom{r}{h} \, h! \; \delta_h^{\; r} \; , \end{split}$$ (where δ_h^r is the Kronecker delta: $\delta_h^r = 0$ for $r \neq h$, $\delta_h^r = 1$ for r = h), since $\int_{-\infty}^{\infty} \delta(z - \overline{z}) \, dz = 1$, $\int_{-\infty}^{\infty} \delta'(z - z) \, dz = \int_{-\infty}^{\infty} \delta''(z - z) \, dz = \infty$. Thereupon the right side of Equation 16 becomes $$\begin{split} \sum_{r_{i},s_{i}} c_{r_{i},s_{i}} &(-1)^{h_{1}} \binom{r_{1}}{h_{1}} h_{1} ! \delta_{h_{1}}^{r_{1}} (-1)^{h_{2}} \binom{r_{2}}{h_{2}} h_{2} ! \delta_{h_{2}}^{r_{2}} \cdots (-1)^{k_{3}} \binom{s_{3}}{k_{3}} k_{3} ! \delta_{k_{3}}^{s_{3}} \\ &= (-1)^{h_{1}+h_{2}+\cdots+k_{3}} \binom{h_{1}}{h_{1}} \cdots \binom{k_{3}}{k_{3}} h_{1} ! \cdots k_{3} ! c_{h_{1}h_{2}h_{3}k_{1}k_{2}k_{3}}. \end{split}$$ This supplies the necessary formula for the coefficients in the expansion (Equation 15), $$c_{h_{i},k_{i}} = (-1)^{h_{1}+\cdots+k_{3}} \frac{1}{h_{1}!\cdots k_{3}!} \iint_{-\infty}^{\infty} (z_{1}-\overline{z}_{1})^{h_{1}}\cdots (z_{3}-\overline{z}_{3})^{k_{3}} g(z_{r}, Z_{r}) dz_{1}\cdots dZ_{3}, \qquad (17)$$ and this represents the inversion of Equation 15. This will now be applied to the case at hand; i.e., $g(z_r, Z_r) = m \delta(z_r - \widetilde{z}_r, Z_r - \widetilde{Z}_r)$ and $\overline{z}_r = \widehat{z}_r$, $\overline{Z}_r = \widehat{z}_r$. The differences between the true and approximate values are $$\epsilon_{r} = \widetilde{z}_{r} - \widehat{z}_{r}$$, $$\eta_{r} = \widetilde{Z}_{r} - \widehat{Z}_{r}$$. (18) The coefficients, as given by Equation 17, specialize considerably: $$c_{h_{1},k_{1}} = (-1)^{h_{1}+\cdots+k_{3}} h_{1}! \cdot \frac{1}{\cdots k_{3}!} \int_{-\infty}^{\infty} \left(z_{1}-\widetilde{z}_{1}+\epsilon_{1}\right)^{h_{1}} \cdots \left(Z_{3}-\widetilde{Z}_{3}+\eta_{3}\right)^{k_{3}} m \delta\left(z_{r}-\widetilde{z}_{r}, Z_{r}-\widetilde{Z}_{r}\right) dz_{1} \cdots dZ_{3}$$ $$= \frac{m(-1)^{h_{1}+\cdots+k_{3}}}{h_{1}! \cdots k_{3}!} \int_{-\infty}^{\infty} \left(z_{1}-\widetilde{z}_{1}+\epsilon_{1}\right)^{h_{1}} \delta\left(z_{1}-\widetilde{z}_{1}\right) dz_{1} \cdots \int_{-\infty}^{\infty} \left(Z_{3}-\widetilde{Z}_{3}+\eta_{3}\right)^{k_{3}} \delta\left(Z_{3}-\widetilde{Z}_{3}\right) dZ_{3}.$$ But $(z - \hat{z} + \varepsilon)^h \cdot (z - \hat{z}) = \varepsilon^h \cdot (z - \hat{z})$, implying that the formula for the coefficients in the expansion of $m \cdot (z_r - \hat{z}_r, z_r - \hat{z}_r)$ in terms of the differences ε_r and η_r is $$c_{h_{1},k_{1}}(t) = \frac{m(-1)^{h_{1}+\cdots+k_{3}}}{h_{1}!\cdots k_{3}!} \epsilon_{1}^{h_{1}} \epsilon_{2}^{h_{2}} \epsilon_{3}^{h_{3}} \eta_{1}^{k_{1}} \eta_{2}^{k_{2}} \eta_{3}^{k_{3}}.$$ (19) An alternative way of expressing the derivation of these formulas for the coefficients c_{h_i,k_i} is more in the spirit of the Schwartz distribution theory. This method uses the convolution product, f * g (Reference 5, p. 31), instead of the rather loose procedure with integrations involving the delta function but devoid of testing functions. In this more satisfactory presentation we have, starting with Equation 15: $$(z_{1} - \hat{z}_{1})^{h_{1}} \cdots (Z_{3} - \hat{Z}_{3})^{k_{3}} g(z_{r}, Z_{r})$$ $$= \sum_{r_{i}, s_{i}} c_{r_{i}, s_{i}} (z_{1} - \hat{z}_{1})^{h_{1}} \delta^{(r_{1})} (z_{1} - \hat{z}_{1}) \cdots (Z_{3} - \hat{Z}_{3})^{k_{3}} \delta^{(s_{3})} (Z_{3} - \hat{Z}_{3})$$ $$= \sum_{r_{i}, s_{i}} c_{r_{i}, s_{i}} (-1)^{h_{1}} \binom{r_{1}}{h_{1}} h_{1} ! \delta^{(r_{1} - h_{1})} (z_{1} - \hat{z}_{1}) \cdots (-1)^{k_{3}} \binom{s_{3}}{k_{3}} k_{3} ! \delta^{(s_{3} - k_{3})} (Z_{3} - \hat{Z}_{3})$$ Upon taking the convolution with the unit constant function, $$\begin{bmatrix} \left(z_{1} - \hat{z}_{1}\right)^{h_{1}} \cdots \left(Z_{3} - \hat{Z}_{3}\right)^{k_{3}} g\left(z_{r}, Z_{r}\right) \end{bmatrix} * 1$$ $$= \sum_{r_{i}, s_{i}} c_{r_{i}, s_{i}} (-1)^{h_{1}} {r_{1} \choose h_{1}} h_{1} ! \left[\delta^{(r_{1} - h_{1})} \left(z_{1} - \hat{z}_{1}\right) * 1 \right] \cdots (-1)^{k_{3}} {s_{3} \choose k_{3}} k_{3} ! \left[\delta^{(s_{3} - k_{3})} \left(Z_{3} - \hat{Z}_{3}\right) * 1 \right]$$ $$= \sum_{r_{i}, s_{i}} c_{r_{i}, s_{i}} (-1)^{h_{1}} {r_{1} \choose h_{1}} h_{1} ! \delta_{h_{1}}^{r_{1}} \cdots (-1)^{k_{3}} {s_{3} \choose k_{3}} k_{3} ! \delta_{k_{3}}^{s_{3}}$$ $$= c_{h_{1}, k_{i}} (-1)^{h_{1} + \cdots + k_{3}} h_{1} ! \cdots k_{3} ! . \tag{20}$$ Since the convolution of two functions is well defined if one of them has compact support (such as the delta function or any of its derivatives does), the left member of Equation 20 has meaning if $g(z_r, Z_r)$ has compact support. The general formula from Equation 20 for the coefficients is, of course, $$c_{h_{i},k_{i}} = \frac{(-1)^{h_{1}+\cdots+k_{3}}}{h_{1}!\cdots k_{3}!} \left[\left(z_{1} - \hat{z}_{1} \right)^{h_{1}} \cdots \left(Z_{3} - \hat{Z}_{3} \right)^{k_{3}} f \left(z_{r}, Z_{r} \right) \right] * 1$$ And if $g(z_r, Z_r) = m \delta(z_r - \widetilde{z}_r, Z_r - \widetilde{Z}_r)$ then $$\begin{split} \left[\left(z_1 - \hat{z}_1 \right)^{h_1} \cdots \left(Z_3 - \hat{Z}_3 \right)^{k_3} & \text{m } \delta \left(z_r - \widetilde{z}_r, \ Z_r - \widetilde{Z}_r \right) \right] \ * \ 1 \\ & = \ \left[\left(\widetilde{z}_1 - \hat{z}_1 \right)^{h_1} \cdots \left(\widetilde{Z}_3 - \hat{Z}_3 \right)^{k_3} & \text{m } \delta \left(z_r - \widetilde{z}_r, \ Z_r - \widetilde{Z}_r \right) \right] \ * \ 1 \\ & = \ \left(\widetilde{z}_1 - \hat{z}_1 \right)^{h_1} \cdots \left(\widetilde{Z}_3 - \hat{Z}_3 \right)^{k_3} & \text{m } \left[\delta \left(z_r - \widetilde{z}_r, \ Z_r - \widetilde{Z}_r \right) \ * \ 1 \right] \\ & = \ m \left(\widetilde{z}_1 - \hat{z}_1 \right)^{h_1} \cdots \left(\widetilde{Z}_3 - \hat{Z}_3 \right)^{k_3} \\ & = \ m \, \epsilon_1^{\ h_1} \cdots \, \eta_3^{\ k_3} \ . \end{split}$$ Thus we again arrive at Equation 19. These coefficients as given by Equation 19 are of special interest since they are so simply related to the errors. Those actually pertinent are the ones for which $h_1 + \cdots + k_3 = 1$, since Equation 19 shows that $c_{100000} = -m\epsilon_1$, $c_{010000} = -m\epsilon_2$, etc. ### Application to the Equation of Continuity To impose the condition of the Equation of Continuity we substitute Equation 14 into Equation 5 and get, initially, $$\sum_{\mathbf{r}_{i},\mathbf{s}_{i}} \dot{\mathbf{c}}_{\mathbf{r}_{i},\mathbf{s}_{i}} \, \delta^{(\mathbf{r}_{i},\mathbf{s}_{i})} - \sum_{\mathbf{r}_{i},\mathbf{s}_{i}} \mathbf{c}_{\mathbf{r}_{i},\mathbf{s}_{i}} \, \sum_{\mathbf{p}} \dot{\hat{\mathbf{z}}}_{\mathbf{p}} \, \delta^{(\mathbf{r}_{1},\cdots,\mathbf{r}_{p}+1,\cdots,\mathbf{s}_{3})} - \sum_{\mathbf{r}_{i},\mathbf{s}_{i}} \mathbf{c}_{\mathbf{r}_{i},\mathbf{s}_{i}} \, \sum_{\mathbf{p}} \dot{\hat{\mathbf{z}}}_{\mathbf{p}} \, \delta^{(\mathbf{r}_{1},\cdots,\mathbf{s}_{p}+1,\cdots,\mathbf{s}_{3})} + \sum_{\mathbf{r}_{i},\mathbf{s}_{i}} \mathbf{c}_{\mathbf{r}_{i},\mathbf{s}_{i}} \, \sum_{\mathbf{k}} \mathbf{r}_{\mathbf{k}} \, \delta^{(\mathbf{r}_{1},\cdots,\mathbf{s}_{p}+1,\cdots,\mathbf{s}_{3})} = 0 .$$ (21) (Since we are dealing with the motion of a particle in an external force field, the $\partial U/\partial z_r$ term in Equation 5 does not enter.) The guiding principle behind handling Equation 21 is to reduce the left side to a sum of essentially independent terms. This is accomplished by making the coefficients of the delta functions independent of the phase space variables z_r and z_r . Manipulations that bring this about are of the type used earlier. In
particular, $$\begin{split} Z_k \, \delta^{\left(r_1, \cdots, r_k+1, \cdots, r_3\right)} \left(z_1 - \widehat{z}_1\right) \, \delta^{\left(s_1\right)} \left(Z_1 - \widehat{Z}_1\right) \, \delta^{\left(s_2\right)} \left(Z_2 - \widehat{Z}_2\right) \, \delta^{\left(s_3\right)} \left(Z_3 - \widehat{Z}_3\right) & = & \widehat{Z}_k \, \delta^{\left(r_1, \cdots, r_k+1, \cdots, s_3\right)} - s_k \, \delta^{\left(r_1, \cdots, r_k+1, \cdots, s_k-1, \cdots s_3\right)} \\ F_k \, \delta^{\left(r_1, \cdots, r_k+1, \cdots, s_3\right)} & = & \sum_{\lambda_1=0}^{r_2} \sum_{\lambda_2=0}^{r_3} \sum_{\lambda_3=0}^{r_3} \left(-1\right)^{\lambda_1 + \lambda_2 + \lambda_3} \binom{r_1}{\lambda_1} \binom{r_2}{\lambda_2} \binom{r_3}{\lambda_3} \, \widehat{F}_{\underbrace{k_{z_1 \cdots z_1, z_2 \cdots z_2, z_3 \cdots z_3}_{\lambda_3}}_{\lambda_1} \, \delta^{\left(r_1 - \lambda_1\right)} \, \delta^{\left(r_2 - \lambda_2\right)} \, \delta^{\left(r_3 - \lambda_3\right)} \, \delta^{\left(s_1, \cdots, s_k+1, \cdots, s_3\right)} \\ & \widehat{F}_k \, \sum_{\underbrace{k_1, \cdots, k_1, k_2, \cdots, k_3}_{\lambda_1} \, \sum_{\lambda_3 = 0}^{r_3} \left(-1\right)^{\lambda_1 + \lambda_2 + \lambda_3} \, \widehat{F}_k \, \sum_{\underbrace{k_1, \cdots, k_2, k_3, \cdots, k_3}_{\lambda_1} \, \sum_{\lambda_3 = 0}^{r_3} \sum_{\lambda_3 = 0}^{r_3} \left(-1\right)^{\lambda_1 + \lambda_2 + \lambda_3} \, \widehat{F}_k \, \sum_{\underbrace{k_1, \cdots, k_2, k_3, \cdots, k_3, k_3}_{\lambda_3}}_{\left(c_1, \cdots, c_1, c_2, \cdots, c_2, c_3, \cdots, c_3, \cdots, c_3, \cdots, c_3, \cdots, c_3, c_3,$$ Employing these relations and, where necessary, shifting the indices on the various sums so that all have the delta function derivatives written as $\delta^{(r_i,s_i)}$ enables us to add all these sums as one sum on $\delta^{(r_i,s_i)}$ with coefficients independent of z_r and Z_r . These coefficients must vanish if the equation is to be satisfied, and so the governing equation for $c_{r_i,s_i}(t)$ is $$\dot{c}_{r_{j},s_{j}} = \sum_{p=1}^{3} \left(\dot{\hat{z}}_{p} - \hat{Z}_{p} \right) c_{m,r_{p}-1,\dots} = \sum_{p=1}^{3} \hat{Z}_{p} c_{m,s_{p}-1,\dots} = \sum_{p=1}^{3} \left(s_{p} + 1 \right) c_{m,r_{p}-1,\dots,s_{p}+1,\dots}$$ $$+ \sum_{p=1}^{3} \sum_{\lambda_{1}=0}^{\infty} \sum_{\lambda_{2}=0}^{\infty} \sum_{\lambda_{3}=0}^{\infty} \left(-1 \right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}_{\underbrace{z_{1} \dots z_{1} z_{2} \dots z_{2} z_{3} \dots z_{3}}{\lambda_{1} \lambda_{2} \lambda_{3}}} c_{r_{1}+\lambda_{1},r_{2}+\lambda_{2},r_{3}+\lambda_{3},s_{1},\dots,s_{p}-1,\dots,s_{3}}$$ $$= 0 . (22)$$ In Equation 22 any c_{r_i,s_i} with a negative index is regarded as zero. In a particular problem in practice it may happen that $\dot{\hat{z}}_p = \hat{Z}_p$, which simplifies the equation somewhat. The dot over the letter, as customary, stands for the total derivative with respect to the time variable. An inspection of Equation 22 shows that ultimately an integration will have to be effected in determining c_{r_i,s_i} . In anticipation of this we turn our attention to the constants of integration. These depend on the initial values of the differences of $\tilde{z}_r(t)$ and $\hat{z}_r(t)$, and $\tilde{Z}_r(t)$ and $\hat{Z}_r(t)$; i.e., on $\epsilon_r(0)$ and $\eta_r(0)$. Consequently, with these numbers specified the initial values of $c_{r_i,s_i}(t)$ follow immediately from Equation 19: $$c_{r_{i},s_{i}}(0) = \frac{m(-1)^{r_{1}+\cdots+s_{3}}}{r_{1}!\cdots s_{3}!} \epsilon_{1}^{r_{1}}(0) \epsilon_{2}^{r_{2}}(0) \epsilon_{3}^{r_{3}}(0) \eta_{1}^{s_{1}}(0) \eta_{2}^{s_{2}}(0) \eta_{3}^{s_{3}}(0) .$$ (23) In the special case that is apt to occur, namely that the approximate solution (\hat{z}_r, \hat{Z}_r) has the same initial values as the exact solution (\hat{z}_r, \hat{Z}_r) there is considerable simplification: $c_{000000}(0) = m$, and all other $c_{r_1,s_1}(0) = 0$. Equation 22 is a differential-difference-sum equation in c_{r_1,s_1} and as such can be studied from many viewpoints. Perhaps it is most natural to regard it primarily as a difference equation which may be treated as a recursion relation, each step in the sequence providing a differential equation. A logical successive approximation scheme based on this view begins by considering only the terms in Equation 22 which start with \dot{c}_{r_1,s_1} whose subscripts add up to unity, $r_1+r_2+r_3+s_1+s_2+s_3=1$. All terms having indices on the c's adding up to more than unity are suppressed. As apparent from Equation 19, terms of the second and higher degree are neglected in the correction functions; i.e., it is a first order theory in the size of the error functions. To obtain a second order theory we place the values of c_{r_1,s_1} with $r_1+\cdots+s_3=1$ (found by integrating the system of equations just indicated) into the equations extracted from Equation 22 headed \dot{c}_{r_1,s_1} with $r_1+\cdots+s_3=2$. All terms where this sum is greater than 2 are removed. This system of differential equations is solved for c_{r_1,s_1} (with $r_1+\cdots+s_3=2$) and these values are used in the equations beginning \dot{c}_{r_1,s_1} with $r_1+\cdots+s_3=1$. Solving this system gives c_{r_1,s_1} with $r_1+\cdots+s_3=1$ to the second order in the correction functions. This process evidently can be continued in theory with the set of equations where the sum is 3, etc. Of course, other procedures can be devised for obtaining approximate solutions to Equation 22. We shall give one that draws heavily on the special form of the equation. The one-dimensional problem is treated and then extended to three dimensions. Let $$\begin{split} G_{r,\lambda} &= \dot{\hat{Z}} - \hat{F} & (\lambda = 0) , \\ &= (-1)^{\lambda+1} \begin{pmatrix} r + \lambda \\ \lambda \end{pmatrix} \hat{F}_{\underline{z},\underline{z},\underline{z},\underline{\lambda}} & (\lambda = 1, 2, 3, \cdots) . \end{split}$$ The one-dimensional equation with this simplification in notation is $$\dot{c}_{r,s} - (\dot{\hat{z}} - \hat{Z}) c_{r-1,s} - (s+1) c_{r-1,s+1} = \sum_{\lambda=0}^{\infty} G_{r,\lambda} c_{r+\lambda,s-1}$$ (24) This can be regarded as a sum equation in $c_{r+\lambda,s-1}$, the left side regarded as known by assuming, for example, approximate values. In that event this equation is of the "semireduced" or "seminormal" type (Reference 8, p. 535). However, we shall examine Equation 24 from another point of view. One of the other ways is to integrate formally and use successive approximations. This in effect inverts the d/dt operator. Convergence properties are apt to be improved, however, if a larger portion of the differential-difference operator that transforms $c_{r,s}$ on the left is inverted. This will be done for the operator T where T $c_{r,s} = \dot{c}_{r,s} - (s+1) c_{r-1,s+1}$. Consequently, we write $$\dot{c}_{r,s} - (s+1) c_{r-1,s+1} = \Phi_{r,s} (t)$$, (25) where $$\Phi_{r,s}(t) \equiv (\hat{\hat{z}} - \hat{Z}) c_{r-1,s} + \sum_{\lambda=0}^{\infty} G_{r,\lambda} c_{r+\lambda,s-1}$$ The simplifying feature of Equation 25 is the fact that the sum of the indices on each of the two terms on the left is the same, namely r+s. From the difference equation point of view this means that Laplace's substitution (Reference 8, p. 427) is effective: $\rho = r+s$, $\sigma = s$. This changes Equation 25 to $$\dot{c}_{\rho-\sigma,\sigma} - (\sigma+1) c_{\rho-\sigma-1,\sigma+1} - \Phi_{\rho-\sigma,\sigma}(t) , \qquad (26)$$ wherein it is apparent that, as a difference equation, this is essentially an equation in σ . This may be emphasized by writing $c_{\rho-\sigma,\sigma} = u_{\sigma}$ and $\Phi_{\rho-\sigma,\sigma}(t) = \phi_{\sigma}(t)$. Thus, the equation to be examined becomes $$\dot{\mathbf{u}}_{\sigma} - (\sigma + 1) \mathbf{u}_{\sigma + 1} = \phi_{\sigma} (\mathbf{t})$$ (27) The homogeneous equation associated with Equation 27 (i.e., the equation with ϕ_{σ} (t) replaced by zero) has the solution (Reference 8, p. 327) $$\beta \frac{\gamma^{\sigma} e^{\gamma t}}{\Gamma(\sigma+1)}$$, where γ is an arbitrary constant and β is an arbitrary periodic function of σ , of period one. Since we are concerned with only integral values of σ then β is a constant. The variation of parameters method then suffices in solving inhomogeneous Equation 27. It is assumed that $$u_{\sigma}(t) = \frac{\gamma^{\sigma} e^{\gamma t}}{\Gamma(\sigma + 1)} w_{\sigma}(t)$$ (28) and this is substituted into Equation 27. Thus the equation for $w_{\sigma}(t)$ is derived: $$\dot{\mathbf{w}}_{\sigma} - \gamma \mathbf{w}_{\sigma+1} + \gamma \mathbf{w}_{\sigma} = \frac{\Gamma(\sigma+1)}{\gamma^{\sigma} e^{\gamma t}} \phi_{\sigma}(t) . \tag{29}$$ The "shifting" operator E, i.e., $E_{W_{\sigma}} = W_{\sigma+1}$, is introduced and regarded as constant, so that the differential-difference equation (Equation 29) takes on the appearance of being only a differential equation: $$\dot{\mathbf{w}}_{\sigma} - \gamma (\mathbf{E} - \mathbf{1}) \, \mathbf{w}_{\sigma} = \frac{\Gamma(\sigma + \mathbf{1})}{\gamma^{\sigma} \, e^{\gamma t}} \, \phi_{\sigma} (\mathbf{t}) . \tag{30}$$ This linear differential equation with constant coefficients has the solution $$w_{\sigma} = e^{-\gamma t} \int_{0}^{t} e^{\gamma E(t-\tau)} \frac{\Gamma(\sigma+1)}{\gamma^{\sigma}} \phi_{\sigma}(\tau) d\tau + e^{\gamma (E-1)t} C_{\sigma}, \qquad (31)$$ where C_{σ} is independent of t. Although $\Gamma(\sigma+1)\gamma^{-\sigma}$ is independent of τ , it is left in the integrand since it must lie to the right of $e^{\gamma E(t-\tau)}$ which operates on it (as shown by the presence of E). Then, the solution to Equation 27, by virtue of Equations 28 and 31, has the form $$u_{\sigma} = \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \int_{0}^{t} e^{\gamma E(t-\tau)} \frac{\Gamma(\sigma+1)}{\gamma^{\sigma}}
\phi_{\sigma}(\tau) d\tau + \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} e^{\gamma E t} C_{\sigma}.$$ (32) The effect of the operator $e^{\gamma E(t^{-T})}$ has to be determined to make this usable. This is perhaps most easily accomplished by employing the Maclaurin expansion for the exponential function and making use of the property E^n $f(\sigma) = f(\sigma + n)$. We have $$\begin{split} \mathbf{u}_{\sigma} &= \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \int_{0}^{t} \sum_{\mathbf{k}=0}^{\infty} \frac{1}{\mathbf{k}!} \gamma^{\mathbf{k}} (\mathbf{t}-\tau)^{\mathbf{k}} \mathbf{E}^{\mathbf{k}} \frac{\Gamma(\sigma+1)}{\gamma^{\sigma}} \phi_{\sigma}(\tau) d\tau + \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \sum_{\mathbf{k}=0}^{\infty} \frac{1}{\mathbf{k}!} \gamma^{\mathbf{k}} \mathbf{t}^{\mathbf{k}} \mathbf{E}^{\mathbf{k}} \mathbf{C}_{\sigma} \\ &= \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \int_{0}^{t} \sum_{\mathbf{k}=0}^{\infty} \frac{1}{\mathbf{k}!} \gamma^{\mathbf{k}} (\mathbf{t}-\tau)^{\mathbf{k}} \frac{\Gamma(\sigma+1+\mathbf{k})}{\gamma^{\sigma+\mathbf{k}}} \phi_{\sigma+\mathbf{k}}(\tau) d\tau + \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \sum_{\mathbf{k}=0}^{\infty} \frac{1}{\mathbf{k}!} \gamma^{\mathbf{k}} \mathbf{t}^{\mathbf{k}} \mathbf{C}_{\sigma+\mathbf{k}} \\ &= \int_{0}^{t} \sum_{\mathbf{k}=0}^{\infty} \binom{\sigma+\mathbf{k}}{\mathbf{k}} (\mathbf{t}-\tau)^{\mathbf{k}} \phi_{\sigma+\mathbf{k}}(\tau) d\tau + \frac{\gamma^{\sigma}}{\Gamma(\sigma+1)} \sum_{\mathbf{k}=0}^{\infty} \frac{1}{\mathbf{k}!} (\gamma\mathbf{t})^{\mathbf{k}} \mathbf{C}_{\sigma+\mathbf{k}} . \end{split}$$ The symbol $\binom{\sigma+k}{k}$, as before, stands for the binomial coefficient. The quantities C_{σ} , which are independent of t but dependent on σ , stem from the work on Equation 27. In Equation 26 which involves both ρ and σ , ρ playing no effective role, $C_{\rho,\sigma+k}$ can be substituted for $C_{\sigma+k}$. Consequently, the general solution to Equation 25, upon retrieving the variables r and s, is found to be under the assumption that term by term integration is justified $$c_{r,s}(t) = \sum_{k=0}^{\infty} {s+k \choose k} \left[t^k * \Phi_{r-k,s+k}(t) \right] + \frac{\gamma^s}{\Gamma(s+1)} \sum_{k=0}^{\infty} \frac{1}{k!} (\gamma t)^k C_{r+s,s+k}.$$ (33) For the τ integral in this formula the convolution notation has been used for greater succinctness: $$t^{k} * \Phi_{r-k,s+k}(t) \equiv \int_{0}^{t} (t-\tau)^{k} \Phi_{r-k,s+k}(\tau) d\tau$$ The initial conditions serve to determine the constants C_{r} ; for t = 0 in Equation 33 $$c_{r,s}(0) = \frac{\gamma^s}{\Gamma(s+1)} C_{r+s,s}$$ which implies that $$C_{r+s,s+k} = \frac{\Gamma(s+k+1)}{\gamma^{s+k}} c_{r-k,s+k}(0)$$ (34) These values are incorporated into Equation 33 and the final result is $$c_{r,s}(t) = \sum_{k=0}^{r} {s+k \choose k} \left\{ t^{k} * \left[(\dot{\hat{z}} - \hat{Z}) c_{r-1-k,s+k}(t) + \sum_{\lambda=0}^{\infty} G_{r-k,\lambda} c_{r-k+\lambda,s+k-1}(t) \right] \right\}$$ $$+ \sum_{k=0}^{r} {s+k \choose k} c_{r-k,s+k}(0) t^{k} . \tag{35}$$ If the exact and approximate orbits have the same initial values and the range on r and s is taken to be $r+s\geq 1$, the final series in Equation 35, the one involving $c_{r^-k,s^+k}(0)$, drops out completely. This is no real restriction since $c_{00}(t)$ is the mass and therefore considered known. The upper limit on the summation signs in Equation 35 is r instead of ∞ because c_{r^-k,s^+k} and $G_{r^-k,\lambda}$ vanish for $k\geq r$. Although Equation 35 can be said to solve Equation 25 if the right member of Equation 25 is taken as given, actually the right side involves the unknowns, $c_{r,s}$. Thus, in effect the inversion of the operator has changed the differential-difference equation (Equation 24) into an integral equation, but as such it is well adapted for approximation methods, the method of iteration for example. For a first order theory the equations are obtained from Equation 35 by setting $c_{r,s}(t) = 0$ for $r + s \ge 2$. These equations are $$c_{0l}(t) = \int_{0}^{t} \left[(\dot{\hat{Z}} - \hat{F}) c_{00} + \hat{F}_{z} c_{10} \right] d\tau + c_{0l}(0) ,$$ $$c_{10}(t) = \int_{0}^{t} (\dot{\hat{z}} - \hat{Z}) c_{00} d\tau + \int_{0}^{t} (t - \tau) \left[(\dot{\hat{Z}} - \hat{F}) c_{00} + \hat{F}_{z} c_{10} \right] d\tau + c_{10}(0) + t c_{0l}(0) .$$ As mentioned above, the terms $c_{01}(0)$, $c_{10}(0)$, and t $c_{01}(0)$ disappear if the exact and approximate orbits have the same initial values. For a second order theory it is assumed $c_{r,s}\left(t\right)=0$ if $r+s\geq 3$. The equations in this case are $$\begin{split} c_{01}\left(t\right) &= \int_{0}^{t} \left[(\dot{\hat{Z}} - \hat{F}) \; c_{00} \; + \; \hat{F}_{z} \; c_{10} \; - \; \hat{F}_{zz} \; c_{20} \right] d\tau \; + \; c_{01}\left(0\right) \; , \\ c_{10}\left(t\right) &= \int_{0}^{t} \left(\dot{\hat{z}} - \hat{Z} \right) \; c_{00} \; d\tau \; + \; \int_{0}^{t} \left(t - \tau \right) \left[(\dot{\hat{Z}} - \hat{F}) \; c_{00} \; + \; \hat{F}_{z} \; c_{10} \; + \; \hat{F}_{zz} \; c_{20} \right] d\tau \; + \; c_{10}\left(0\right) \; + \; t \; c_{01}\left(0\right) \; , \\ c_{02}\left(t\right) &= \int_{0}^{t} \left[(\dot{\hat{Z}} - \hat{F}) \; c_{01} \; + \; \hat{F}_{z} \; c_{11} \right] d\tau \; + \; c_{02}\left(0\right) \; , \\ c_{11}\left(t\right) &= \int_{0}^{t} \left[(\dot{\hat{z}} - \hat{Z}) \; c_{01} \; + \; (\dot{\hat{Z}} - \hat{F}) \; c_{10} \; + \; 2\hat{F}_{z} \; c_{20} \right] d\tau \; + \; 2 \int_{0}^{t} \left(t - \tau \right) \left[(\dot{\hat{Z}} - \hat{F}) \; c_{01} \; + \; \hat{F}_{z} \; c_{11} \right] d\tau \; + \; c_{11}\left(0\right) \; + \; 2t \; c_{02}\left(0\right) \; , \\ c_{20}\left(t\right) &= \int_{0}^{t} \left(\dot{\hat{z}} - \hat{Z} \right) \; c_{10} \; d\tau \; + \; \int_{0}^{t} \left(t - \tau \right) \left[\left(\dot{\hat{Z}} - \hat{F} \right) \; c_{01} \; + \; \left(\dot{\hat{Z}} - \hat{F} \right) \; c_{10} \; + \; 2\hat{F}_{z} \; c_{20} \right] d\tau \; + \\ &+ \int_{0}^{t} \left(t - \tau \right)^{2} \left[\left(\dot{\hat{Z}} - \hat{F} \right) \; c_{01} \; + \; \hat{F}_{z} \; c_{11} \right] d\tau \; + \; c_{20}\left(0\right) \; + \; t \; c_{11}\left(0\right) \; + \; t^{2} \; c_{02}\left(0\right) \; . \end{split}$$ The extension from one dimension to three dimensions is almost immediate. After the substitutions of $r_i + s_i = \rho_i$ and $s_i = \sigma_i$ a separation of variables is performed as before. In place of Equation 25 Equation 22 is now considered, written as $$\dot{c}_{r_1 r_2 r_3 s_1 s_2 s_3}(t) - \sum_{p=1}^{3} (s_p + 1) c_{r_1, \dots, r_p - 1, \dots, r_3, s_1, \dots, s_p + 1, \dots, s_3} = \Phi_{r_1 r_2 r_3 s_1 s_2 s_3}(t) .$$ The result comparable with Equation 35 is $$c_{r_{1}r_{2}r_{3}s_{1}s_{2}s_{3}}(t) = \sum_{k_{1}=0}^{r_{1}} \sum_{k_{2}=0}^{r_{2}} \sum_{k_{3}=0}^{r_{3}} {s_{1}+k_{1} \choose k_{1}} {s_{2}+k_{2} \choose k_{2}} {s_{3}+k_{3} \choose k_{3}} \left(t^{k_{1}+k_{2}+k_{3}} * \Phi_{r_{1}-k_{1},r_{2}-k_{2},r_{3}-k_{3},s_{1}+k_{1},s_{2}+k_{2},s_{3}+k_{3}} \right) \\ + \sum_{k_{1}=0}^{r_{1}} \sum_{k_{2}=0}^{r_{2}} \sum_{k_{3}=0}^{r_{3}} {s_{1}+k_{1} \choose k_{1}} {s_{2}+k_{2} \choose k_{2}} {s_{3}+k_{3} \choose k_{3}} t^{k_{1}+k_{2}+k_{3}} c_{r_{1}-k_{1},r_{2}-k_{2},r_{3}-k_{3},s_{1}+k_{1},s_{2}+k_{2},s_{3}+k_{3}} (0) \ .$$ The preceding work on the improvement of an approximate orbit for a single particle suffices as well for a system of n particles. It is only necessary to let the indices 1, 2, 3 refer to the first particle, the indices 4, 5, 6 to the second, and so on, letting the range on p and on i in r_i and s_i be 1 to 3n, instead of 1 to 3. However, it is just as easy to obtain the necessary formulas and equations by keeping these ranges 1 to 3 and indicating the different particles by a separate index, say a, with range 1 to n. In this latter approach the approximate orbits of the n particles are indicated by $z_r = \hat{z}_r^{[a]}(t)$, $Z_r = \hat{Z}_r^{[a]}(t)$ where r = 1, 2, 3 and $a = 1, 2, \cdots, n$. The exact solution is $$f = \sum_{\alpha=1}^{n} \sum_{r_{1}=0}^{\infty} \sum_{r_{2}}^{\infty} \sum_{r_{3}}^{\infty} \sum_{s_{1}}^{\infty} \sum_{s_{2}}^{\infty} \sum_{s_{3}}^{\infty} c_{r_{1}r_{2}r_{3}s_{1}s_{2}s_{3}}^{(1)} (t) \delta^{(r_{1})}(z_{1} - \hat{z}_{1}^{[\alpha]}) \delta^{(r_{2})}(z_{2} - \hat{z}_{2}^{[\alpha]})$$ $$\delta^{(r_3)}\left(z_3 - \hat{z}_3^{[a]}\right) \delta^{(s_1)}\left(Z_1 - \hat{Z}_1^{[a]}\right) \delta^{(s_2)}\left(Z_2 - \hat{Z}_2^{[a]}\right) \delta^{(s_3)}\left(Z_3 - \hat{Z}_3^{[a]}\right) , (36)$$ for which the abbreviated notation is $$f = \sum_{\alpha} \sum_{r_1,s_1} c_{r_1,s_1}^{[\alpha]} (t) \delta^{[\alpha]}(r_i) \cdots \delta^{[\alpha]}(s_3)$$ If the actual trajectories are given as $z_r = \tilde{z}_r^{[a]}(t)$, $Z_r = \tilde{Z}_r^{[a]}(t)$, then the exact solution also has the representation $$f = \sum_{\alpha=1}^{n} m_{\alpha} \delta\left(z_{1} - \widetilde{z}_{1}^{[\alpha]}\right) \delta\left(z_{2} - \widetilde{z}_{2}^{[\alpha]}\right) \delta\left(z_{3} - \widetilde{z}_{3}^{[\alpha]}\right) \delta\left(Z_{1} - \widetilde{Z}_{1}^{[\alpha]}\right) \delta\left(Z_{2} - \widetilde{Z}_{2}^{[\alpha]}\right) \delta\left(Z_{3} - Z_{3}^{[\alpha]}\right) .$$ The differences between the exact and approximate values for the coordinates and velocity components are $\epsilon_r^{[a]} = \widetilde{z}_r^{[a]} - \widehat{z}_r^{[a]}$ and $\eta_r^{[a]} = \widetilde{Z}_r^{[a]} - \widehat{Z}_r^{[a]}$, and we obtain as a counterpart to Equation 19 the formula for the coefficients in Equation 36 for the expansion of the exact solution distribution function: $$c_{h_{i},k_{i}}^{[a]}(t) = \frac{(-1)^{h_{1}^{+} \cdots + k_{3}} m_{\alpha}}{h_{1}! \cdots k_{3}!} \epsilon_{1}^{[a]^{h_{1}}} \cdots \eta_{3}^{[a]^{k_{3}}}.$$ (37) Working as before leads to the fundamental equation, the counterpart of Equation 22: $$\begin{split} &\dot{c}_{r_{1},s_{1}}^{[2]} - \sum_{p=1}^{3}
\left(\dot{\hat{z}}_{p}^{[2]} - \hat{Z}_{p}^{[2]}\right) c_{\ldots,r_{p}-1,\ldots} - \sum_{p=1}^{3} \dot{\hat{Z}}_{p}^{[2]} c_{\ldots,s_{p}-1,\ldots}^{[2]} - \sum_{p=1}^{3} \left(s_{p}+1\right) c_{\ldots,r_{p}-1,\ldots,s_{p}+1,\ldots}^{[2]} \\ &+ \sum_{p=1}^{3} \sum_{\lambda_{1}=0}^{\infty} \sum_{\lambda_{2}=0}^{\infty} \sum_{\lambda_{3}=0}^{\infty} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{j}=1,\ldots,j} \sum_{j=1}^{2} \sum_{j=1}^{2} \sum_{\lambda_{j}=1}^{2} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{1}=0}^{2} \sum_{\lambda_{2}=0}^{2} \sum_{\lambda_{3}=0}^{2} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{1}=0}^{2} \sum_{\lambda_{2}=0}^{2} \sum_{\lambda_{3}=0}^{2} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{1}=0}^{2} \sum_{\lambda_{2}=0}^{2} \sum_{\lambda_{3}=0}^{2} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{1}=0}^{2} \sum_{\lambda_{2}=0}^{2} \sum_{\lambda_{3}=0}^{2} \left(-1\right)^{\lambda_{1}+\lambda_{2}+\lambda_{3}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{3}+\lambda_{3}}{\lambda_{3}} \hat{F}_{p}^{[2]} \underbrace{\sum_{j=1}^{2} \sum_{\lambda_{1}=0}^{2} \sum_{\lambda_{2}=0}^{2} \sum_{\lambda_{1}=0}^{2} \binom{r_{2}+\lambda_{2}}{\lambda_{1}} \binom{r_{1}+\lambda_{1}}{\lambda_{1}} \binom{r_{2}+\lambda_{2}}{\lambda_{2}} \binom{r_{1}+\lambda_{2}}{\lambda_{1}} \binom{r_{1}+\lambda_{2}}{\lambda_{2}} \binom{r_{1}+\lambda_{2}}{\lambda$$ = 0. (38) Here as in Equation 22 the notation $c ext{c}_{r_1 r_2 r_3 s_1 s_2 s_3}^{[\underline{c}]}$, with the exception of the subscript r_p which has been changed to $r_p - 1$. Also, as before, any $c_{r_i, s_i}^{[\underline{c}]}$ with a negative index is considered zero. If the self-gravitation of the particles forms an appreciable part of the force field then this self-gravitation effect must be included in the $\hat{\mathbf{F}}_{\!p}^{[\underline{g}]}$ term in Equation 38. This self-gravitation term has a reasonably simple formulation involving $\mathbf{c}_{\mathbf{r}_{n},\mathbf{s}_{1}}^{[\underline{g}]}$ which will now be derived. The position space density $N(z_r, t)$ is obtained by integrating over the velocity space: $$N = \iiint_{-\infty}^{\infty} \sum_{\alpha} \sum_{r_{i}, s_{i}} c_{r_{i}, s_{i}}^{[\alpha]}(t) \delta^{[\alpha]}(r_{1}) \dots \delta^{[\alpha]}(s_{3}) dZ_{1} dZ_{2} dZ_{3}$$ $$= \sum_{\alpha} \sum_{r_{i}} c_{r_{1} r_{2} r_{3} 000}^{[\alpha]}(t) \delta^{(r_{1})} \left(z_{1} - \hat{z}_{1}^{[\alpha]}\right) \delta^{(r_{2})} \left(z_{2} - \hat{z}_{2}^{[\alpha]}\right) \delta^{(r_{3})} \left(z_{2} - \hat{z}_{3}^{[\alpha]}\right) .$$ The $c_{r_1r_2r_3000}^{[a]}$ (t) involve the masses of the particles, as shown by Equation 37. The gravitation potential per unit mass due to the particles themselves is then $$U = -G \iiint_{-\infty}^{\infty} \sum_{\alpha} \sum_{r_{1}} c_{r_{1}r_{2}r_{3}000} (t) \frac{\delta^{(r_{1})} \left(\overline{z}_{1} - \hat{z}_{1}^{[2]}\right) \delta^{(r_{2})} \left(\overline{z}_{2} - \hat{z}_{2}^{[2]}\right) \delta^{(r_{3})} \left(\overline{z}_{3} - \hat{z}_{3}^{[2]}\right)}{\sqrt{\left(z_{1} - \overline{z}_{1}\right)^{2} + \left(z_{2} - \overline{z}_{2}\right)^{2} + \left(z_{3} - \overline{z}_{3}\right)^{2}}} d\overline{z}_{1} d\overline{z}_{2} d\overline{z}_{3}$$ $$= -G \sum_{r_{1}r_{2}r_{3}000} (t) (-1)^{r_{1}^{+}r_{2}^{+}r_{3}} \left(\frac{\partial^{r_{1}^{+}r_{2}^{+}r_{3}}}{\partial \overline{z}_{1}^{r_{1}} \partial \overline{z}_{2}^{r_{2}} \partial \overline{z}_{3}^{r_{3}}} \frac{1}{\sqrt{\sum_{k} \left(z_{k} - \overline{z}_{k}\right)^{2}}} \right)_{\overline{z} \in \mathbb{Z}_{2}^{[2]}} .$$ The convention adopted earlier is that the negative of the gradient of the potential is the force vector. When $-\partial U/\partial z_r$ is incorporated into F_p , (see the earlier treatment of the n-body problem) for the evaluation of F_p at $z_r = \hat{z}_r^{[\alpha]}$, assumed in Equation 38, the terms that do not become well defined are suppressed. #### WEST FORD NEEDLES-DISPENSING An example of a problem that can be treated as degenerate in velocity space but not in position space is provided by the West Ford Needles (References 9-13). The intention of the West Ford project was to place a large number of small needle-shaped particles into circular orbits around the earth and form a thin belt. This presents several interesting dynamics problems, in particular that of dispensing the needles from the original container to spread out into the belt, and that of the dispersion effect on the belt by the perturbational forces that may be assumed to be present. It is not the purpose here to attack these problems exhaustively but rather to provide a sufficiently broad treatment to exhibit the aptness of the weak functions in situations of this general character. First the problem of the dispensing of the needles from the container will be treated. The natural coordinates are the spherical coordinates ρ , θ , ϕ where θ is the longitude and ϕ the colatitude. The components of the linear velocity vector in these respective directions are P, Θ , Φ . Liouville's Equation for such a coordinate system is $$\frac{\partial f}{\partial t} + P \frac{\partial f}{\partial \rho} + \frac{\Theta}{\rho \sin \phi} \frac{\partial f}{\partial \theta} + \frac{\Phi}{\rho} \frac{\partial f}{\partial \phi} + \left(-\frac{\partial U}{\partial \rho} + \frac{\Theta^2}{\rho} + \frac{\Phi^2}{\rho} \right) \frac{\partial f}{\partial P} + \left(-\frac{1}{\rho \sin \phi} \frac{\partial U}{\partial \theta} - \frac{P\Theta}{\rho} - \frac{\cot \phi \Phi\Theta}{\rho} \right) \frac{\partial f}{\partial \Theta} + \left(-\frac{1}{\rho} \frac{\partial U}{\partial \phi} - \frac{P\Phi}{\rho} + \frac{\cot \phi \Theta^2}{\rho} \right) \frac{\partial f}{\partial \Phi} = 0 \quad . \quad (39)$$ We shall deal with an equatorial belt. Thus the problem could be regarded as essentially two-dimensional if the belt is assumed to be a curve (as we shall assume). However, the three-dimensional equations will be retained and the delta functions will take care of this specialization automatically. At time t=0 the needles are expelled from their container at a distance ρ_0 from the center of the earth. They move in the longitudinal direction with a velocity dispersion function, in this direction only, of $g(\Theta)$. That is to say, the initial velocity distribution imparted to the particles in the θ direction by the carrier rocket and the expulsion mechanism is denoted by $g(\Theta)$. This function will be taken as normalized so that its integral from $-\infty$ to $+\infty$ is unity, and it will also be taken to be symmetric about the circular orbit velocity $\rho_0 \omega$. Thus, Liouville's Equation (Equation 39) is treated as an initial value problem, the value of f at time t=0 being $$f_0 = f(\rho, \theta, \phi, P, \Theta, \Phi, 0) = \frac{M}{\rho_0^2} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2}) \delta(P) \delta(\Phi) g(\Theta) . \tag{40}$$ In other words the needles, of total mass M, are concentrated initially at the point $(\rho_0, 0, \pi/2)$ with zero velocity components in the ρ and ϕ directions but with a velocity distribution $g(\Theta)$ in the θ direction. The ρ_0^2 is present in the denominator because the delta function in curvilinear coordinates, when written as the direct product of delta functions of the individual coordinates, must have the Jacobian of the transformation in the denominator (Reference 14, p. 292); for spherical coordinates the Jacobian is $\rho^2 \sin \phi$ which is converted to ρ_0^2 because of the presence of $\delta \left(\rho - \rho_0 \right)$ and $\delta \left(\phi - \pi/2 \right)$. The method to be used first for this initial value problem is that provided by the Picard process on t, which essentially amounts to obtaining f as a power series in t. This has the advantage of being carried out rather easily but it has the disadvantage of presenting f in a form that does not display all the properties of the distribution function as clearly as certain other methods, in particular the method illustrated later. The Picard process consists in writing Equation 39 in the form $$\mathbf{f} = \mathbf{f}_0 - \int_0^t \left[\mathbf{P} \, \frac{\partial \, \mathbf{f}}{\partial \rho} + \frac{\Theta}{\rho \, \sin \phi} \, \frac{\partial \, \mathbf{f}}{\partial \theta} + \frac{\Phi}{\rho} \, \frac{\partial \, \mathbf{f}}{\partial \phi} + \left(-\frac{\partial \, \mathbf{U}}{\partial \, \rho} + \frac{\Theta^2}{\rho} + \frac{\Phi^2}{\rho} \right) \frac{\partial \, \mathbf{f}}{\partial \mathbf{P}} + \left(-\frac{1}{\rho \, \sin \phi} \, \frac{\partial \, \mathbf{U}}{\partial \theta} - \frac{\mathbf{P}\Theta}{\rho} - \frac{\cot \phi \, \Phi\Theta}{\rho} \right) \frac{\partial \, \mathbf{f}}{\partial \Theta} \right]$$ $$+\left(-\frac{1}{\rho}\frac{\partial U}{\partial \phi}-\frac{P\Phi}{\rho}+\frac{\cot\phi\Theta^2}{\rho}\right)\frac{\partial f}{\partial \Phi}dt$$, (41) and employing iteration, starting
with f₀ in place of f in the integrand. We shall consider the force field due to three sources: the earth's gravitational field, the self-gravitational field of the particles themselves, and the gravitational field of the needles' original container which presumably will travel with the needles after they have been ejected. The potential per unit mass due to the earth's gravitational pull is $$U^{(1)} = -\frac{GM_E}{\rho} .$$ That due to the needles themselves is $$U^{(2)} = -G \int_{0}^{\pi} \int_{0}^{2\pi} \int_{0}^{\infty} \frac{N(\overline{\rho}, \overline{\theta}, \overline{\phi}, t) \overline{\rho}^{2} \sin \overline{\phi} d\overline{\rho} d\overline{\theta} d\overline{\theta}}{\sqrt{\overline{\rho}^{2} + \rho^{2} - 2\rho\rho} \left[\cos \overline{\phi} \cos \phi + \sin \overline{\phi} \sin \phi \cos(\overline{\theta} - \theta)\right]},$$ where $N(\rho,\,\theta,\,\phi,\,t)$ is the spatial distribution of the needles. On the assumption that the container (with mass M_c) is traveling in a circular orbit in the midst of the needles, its potential per unit mass is $$U^{(3)} = -\frac{GM_c}{\left[\rho_0^2 + \rho^2 - 2\rho_0 \rho \sin \phi \cos(\theta - \omega t)\right]^{1/2}}.$$ For the initial approximation $f = f_0$, so that $$\begin{split} \mathbf{N}_0 &= \mathbf{N} \left(\mathbf{f}_0 \right) &= \iiint_{-\infty}^{\infty} \mathbf{f}_0 \, \mathrm{d} \mathbf{P} \, \mathrm{d} \Theta \, \mathrm{d} \Phi \\ \\ &= \iiint_{-\infty}^{\infty} \frac{\mathbf{M}}{\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \, \delta(\mathbf{P}) \, \delta(\Phi) \, \mathbf{g}(\Theta) \, \mathrm{d} \mathbf{P} \, \mathrm{d} \Theta \, \mathrm{d} \Phi \\ \\ &= \frac{\mathbf{M}}{\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \quad . \end{split}$$ The initial approximation of the self-gravitation potential consequently is $$\begin{split} \mathbf{U_0^{(2)}} &= -\mathbf{G} \int_0^\pi \int_0^{2\pi} \int_0^\infty \frac{\mathbf{N_0} \left(\overline{\rho}, \, \overline{\theta}, \, \overline{\phi}\right) \overline{\rho}^2 \sin \overline{\phi} \, d\overline{\rho} \, d\overline{\theta} \, d\overline{\phi}}{\sqrt{\overline{\rho}^2 + \rho^2 - 2\rho\overline{\rho}} \left[\cos \overline{\phi} \cos \phi + \sin \overline{\phi} \sin \phi \cos (\overline{\theta} - \theta)\right]} \\ &= -\frac{\mathbf{GM}}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0} \, \rho \sin \overline{\phi} \cos \overline{\theta}} \; . \end{split}$$ The initial potential due to the container is found by setting t = 0 in the formula for $U^{(3)}$: $$U_0^{(3)} = -\frac{GM_c}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0 \rho \sin \phi \cos \theta}} .$$ Consequently, the combined initial potential is $$U_0 = -\frac{G(M + M_c)}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0 \rho \sin \phi \cos \theta}} - \frac{GM_E}{\rho} .$$ The terms involving the potential, from Equation 41, $$-\frac{\partial U_0}{\partial \rho} \frac{\partial f_0}{\partial P} , \qquad -\frac{1}{\rho \sin \phi} \frac{\partial U_0}{\partial \theta} \frac{\partial f_0}{\partial \Theta} , \qquad -\frac{1}{\rho} \frac{\partial U_0}{\partial \phi} \frac{\partial f_0}{\partial \Phi} ,$$ simplify considerably because of the delta functions in fo. In fact, $$\frac{\partial U_0}{\partial \rho} \frac{\partial f_0}{\partial P} = \frac{GM_E}{\rho_0^2} \frac{M}{\rho_0^2} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2}) \delta'(P) \delta(\Phi) g(\Theta) ,$$ $$\frac{1}{\rho \sin \phi} \frac{\partial U_0}{\partial \theta} \frac{\partial f_0}{\partial \Theta} = \frac{1}{\rho} \frac{\partial U_0}{\partial \phi} \frac{\partial f_0}{\partial \Phi} = 0 .$$ Substituting f_0 for f in the integrand of Equation 41 then leads to the first-order-in-t approximation to f: $$\begin{split} \mathbf{f}_{(1)} &= \frac{\mathbf{M}}{\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta(\Phi) \, \mathbf{g}(\Theta) \\ &- \left[\frac{\mathbf{M}}{\rho_0^3} \, \delta \left(\rho - \rho_0 \right) \, \delta'(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta(\Phi) \, \mathbf{g}(\Theta) \, \Theta \right. \\ &+ \left(\frac{\mathbf{M}\Theta^2}{\rho_0^3} - \frac{\mathbf{GMM}_E}{\rho_0^4} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta'(\mathbf{P}) \, \delta(\Phi) \, \mathbf{g}(\Theta) \, \right] \, \mathbf{t} \quad . \end{split}$$ This phase space distribution can be integrated over the velocities to give the position space density function through the first power in t. Simplifications occur here because $$\int_{-\infty}^{\infty} \delta'(P) dP = 0$$ and because $g(\Theta)$ is assumed normalized so that its integral is unity. This latter specialization also entered into the computation for N_0 . The first order position space density is $$N_{(1)} = N(f_{(1)}) = \frac{M}{\rho_0^2} \delta(\rho - \rho_0) \delta(\phi - \frac{\pi}{2}) - \frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta'(\theta) \delta(\phi - \frac{\pi}{2}) \rho_0 \omega t$$ The factor $\rho_0 \omega$ arises as from the integration of $\Theta g(\Theta)$, which uses the assumption that $g(\Theta)$ is symmetric about the point $\rho_0 \omega$: $$\begin{split} \int_{-\infty}^{\infty} \Theta \, \mathsf{g}(\Theta) \, \, \mathsf{d}\Theta &= \int_{-\infty}^{\infty} \left[\left(\Theta - \rho_0 \, \omega \right) \, + \rho_0 \, \omega \right] \, \mathsf{g}(\Theta) \, \, \mathsf{d}\Theta \\ \\ &= \rho_0 \, \omega \, \int_{-\infty}^{\infty} \mathsf{g}(\Theta) \, \, \mathsf{d}\Theta + \int_{-\infty}^{\infty} \left(\Theta - \rho_0 \, \omega \right) \, \mathsf{g}(\Theta) \, \, \mathsf{d}\Theta \\ \\ &= \rho_0 \, \omega \quad . \end{split}$$ The last integral vanishes since its integrand is skew-symmetric about $\rho_0 \omega$; i.e., an odd function of $\Theta - \rho_0 \omega$. To obtain $f_{(2)}$ this entire procedure is repeated, but $f_{(1)}$ is used in place of f in the integrand of Equation 41. This means also, of course, that $U_{(1)} = U(f_{(1)})$ is employed. Thus, for the needles' self-gravitating potential the potential integral with density $N_{(1)}$ is formed. The evaluation of this integral depends on a formula used before, $\alpha(x) \delta'(x) = \alpha(0) \delta'(x) - \alpha'(0) \delta(x)$. The first order potential arising from the container's mass is obtained simply by expanding its potential function in powers of t and keeping only the first two terms. The complete first order potential turns out to be $$U_{(1)} = U(f_{(1)}) = -\frac{GM_E}{\rho} - \frac{G(M + M_c)}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0 \rho \sin \phi \cos \theta}} - \frac{G(M + M_c) \omega \rho_0 \rho \sin \phi \sin \theta}{(\rho_0^2 + \rho^2 - 2\rho_0 \rho \sin \phi \cos \theta)^{3/2}} t .$$ The details in determining $f_{(2)}$ are similar to those for finding $f_{(1)}$, although, as expected, the work is considerably greater. The resulting formula is $$\begin{split} \mathbf{f}_{(2)} &= \frac{\mathbf{M}}{\rho_0^3} \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \left[\frac{\mathbf{M}}{\rho_0^3} \, \delta \left(\rho - \rho_0 \right) \, \delta' (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \, \Theta \right. \\ &+ \frac{\mathbf{M}}{\rho_0^2} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^2} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta' (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \, \right] \, \mathbf{t} \\ &- \frac{1}{2} \left\{ \frac{\mathbf{M}}{\rho_0^2} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^2} \right) \, \delta' \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \right. \\ &- \frac{\mathbf{M}\Theta^2}{\rho_0^4} \, \delta \left(\rho - \rho_0 \right) \, \delta''(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{2\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^2} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta'(\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta' (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^2} \right)^2 \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta''(\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{G} \left(\mathbf{M} + \mathbf{M}_C \right) \, \mathbf{M}}{\rho_0^3 \left(\rho_0^2 + \rho^2 - 2\rho_0 \, \rho \, \sin \phi \, \cos \theta \right)^{3/2}} \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} + \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \,
\mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Theta) \\ &- \frac{\mathbf{M}\Theta}{\rho_0^3} \left(\frac{\Theta^2}{\rho_0} - \frac{\mathbf{GM}_E}{\rho_0^3} \right) \, \delta \left(\rho - \rho_0 \right) \, \delta (\theta) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta (\mathbf{P}) \, \delta (\Phi) \, \mathbf{g}(\Phi) \, \delta (\Phi) \, \mathbf{g}(\Phi) \, \delta (\Phi) \, \mathbf{g}(\Phi) \, \delta (\Phi) \, \mathbf{g}(\Phi) \, \delta (\Phi) \, \delta ($$ The essential problem remains, of course, of extracting the information of interest from this prolix expression. The principal difficulty arises from the meaning of the terms involving the derivatives of the delta functions. The most natural way of investigating these terms is to take the various moments of f. These moments give average values for ρ , ρ^2 , θ , θ^2 , etc. for the collection of particles, and thereby describe the distribution. Different delta derivatives take effect for different moments. Of primary interest is the position space density function $N_{(2)} = N(f_{(2)})$, generated by integrating $f_{(2)}$ over the velocity space. From Equation 42 this is immediately found to be $$N_{(2)} = \frac{M}{\rho_0^2} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2}) - \frac{M\omega}{\rho_0^2} \delta(\rho - \rho_0) \delta'(\theta) \delta(\phi - \frac{\pi}{2}) t$$ $$- \frac{1}{2} \underbrace{\left\{ \frac{M}{\rho_0^2} \left(\int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right) \delta'(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2}) \right\}}_{-\frac{M}{\rho_0^4} \int_{-\infty}^{\infty} u^2 g(u) du \delta(\rho - \rho_0) \delta''(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ $$+ \frac{2M}{\rho_0^3} \underbrace{\left\{ \int_{-\infty}^{\infty} \frac{u^2}{\rho_0} g(u) du - \frac{GM_E}{\rho_0^2} \right\}}_{-\frac{M}{\rho_0^3} \delta(\rho - \rho_0) \delta(\theta) \delta(\phi - \frac{\pi}{2})$$ It was assumed that $(\Theta - \rho_0 \omega) g(\Theta)$ vanishes at $\pm \infty$, so that the term involving $$g(\Theta) + (\Theta - \rho_0 \omega) g'(\Theta) = \frac{d}{d\Theta} [(\Theta - \rho_0 \omega) g(\Theta)]$$ vanishes under integration. The integration of $\mathbf{N}_{(2)}$ over all position space should, and does, give the total mass of the needles: $$\int_0^\pi \int_0^{2\pi} \int_0^\infty N_{(2)} \, \rho^2 \sin \phi \, \mathrm{d}\rho \, \mathrm{d}\theta \, \mathrm{d}\phi \ = \ M \quad .$$ This provides one check on our work. The masses of the earth and the container do not appear since these were not considered to be included in the distribution function. They merely contribute the external force field. At the initial instant the needles were assumed to be concentrated at one point, but the continuous velocity distribution $g(\Theta)$ imposed on them caused them to spread. To get an idea of the extent of this spreading (in the second order theory) in the radial direction, the ρ - ρ_0 moment of $N_{(2)}$ will be computed. This divided by the mass M gives the average or expected value of ρ - ρ_0 at time t: $$\begin{split} \mathbf{M} \Big(\overline{\rho - \rho_0} \Big) & \equiv \int_0^\pi \int_0^{2\pi} \int_0^\infty \left(\rho - \rho_0 \right) \, \mathbf{N}_{(2)} \, \rho^2 \, \sin \phi \, \mathrm{d}\rho \, \mathrm{d}\theta \, \mathrm{d}\phi \, \\ \\ & = -\frac{1}{2} \frac{\mathbf{M}}{\rho_0^2} \left(\frac{1}{\rho_0} \int_{-\infty}^\infty \mathbf{u}^2 \, \mathbf{g}(\mathbf{u}) \, \mathrm{d}\mathbf{u} \, - \frac{\mathbf{G} \mathbf{M}_E}{\rho_0^2} \right) \int_0^\infty \rho^2 \left(\rho - \rho_0 \right) \, \delta' \left(\rho - \rho_0 \right) \, \mathrm{d}\rho \, \mathbf{t}^2 \, \\ \\ & = \frac{1}{2} \frac{\mathbf{M}}{\rho_0} \, \mathbf{I} \, \mathbf{t}^2 \quad , \end{split}$$ where I is the second moment of $g(\Theta)$ about its point of symmetry, $\rho_0 \omega$, $$I = \int_{-\infty}^{\infty} (u - \rho_0 \omega)^2 g(u) du$$ $$= \int_{-\infty}^{\infty} u^2 g(u) du - \rho_0^2 \omega^2 ,$$ $$= \int_{-\infty}^{\infty} u^2 g(u) du - \frac{GM_E}{\rho_0} ,$$ since the angular velocity ω for a circular orbit is $\sqrt{GM_E} \rho_0^{-3/2}$. Therefore the average or expected value of $\rho - \rho_0$ at time t is $$\left(\overline{\rho-\rho_0}\right) = \frac{I}{2\rho_0} t^2$$, which, we note, is of the second order in t. The spread of the needles in the θ direction after expulsion from the container is indicated by the θ moments of $N_{(2)}$. It is quickly found that $$M\overline{\theta} = \frac{M\rho_0 \omega}{\rho_0^3} \rho_0^2 t = M\omega t$$, so that the average value of θ is, as expected from the symmetry of the setup, $$\overline{\theta} = \omega t$$. This, of course, tells nothing about the spread of the needles in the θ direction. An idea of this is gained from the second moment of $N_{(2)}$ with respect to θ ; i.e., (when divided by M) the average value of θ^2 . The only term that contributes to this in $N_{(2)}$ is the $\delta''(\theta)$ term, since $\theta^2 \delta(\theta) = \theta^2 \delta'(\theta) = 0$ and $\theta^2 \delta''(\theta) = 2\delta(\theta)$. We obtain $$M\overline{\theta^2} = \frac{M}{\rho_0^2} (I + \rho_0^2 \omega^2) t^2$$, or $$\sqrt{\theta^2} = \sqrt{\omega^2 t^2 + \frac{1}{\rho_0^2} I t^2}$$ $$= \omega t \sqrt{1 + \frac{1}{\rho_0^2 \omega^2} I} .$$ The moments in the velocity space when computed will give information concerning the average values of the different velocity components. Our chief dissatisfaction with the power series in t method is that it does not give a compact formula for f or N independent of the delta function where such should exist. For example, the density distribution in the θ direction at time t is no longer degenerate but is continuous; i.e. the needles have been spread out, and so there should be a function representing this that involves no delta functions. Such a function was not obtained by the method just used. A method will now be given that does provide this form for the answer. Equation 42 indicates that, as far as it goes, f involves ϕ and Φ only through $\delta(\phi - \pi/2)$ and $\delta(\Phi)$ (which has the effect of keeping the problem two-dimensional), and P only through $\delta(P)$ and its derivatives. This suggests that f be assumed to be of the form $$f = \sum_{r=0}^{\infty} E_r (\rho, \theta, \Theta, t) \delta^{(r)}(P) \delta(\Phi) \delta\left(\phi - \frac{\pi}{2}\right) . \tag{44}$$ The advantage of this form is offset somewhat by the fact that the resulting equations are non-linear if the self-gravitation of the needles is taken into account. Therefore the treatment here will be restricted to the case in which the force field results from the earth's gravitational field alone. Consequently, the equation to consider is a specialization of Equation 39: $$\frac{\partial f}{\partial t} + P \frac{\partial f}{\partial \rho} + \frac{\Theta}{\rho \sin \phi} \frac{\partial f}{\partial \theta} + \frac{\Phi}{\rho} \frac{\partial f}{\partial \phi} + \left(-\frac{GM_E}{\rho^2} + \frac{\Theta^2}{\rho} + \frac{\Phi^2}{\rho} \right) \frac{\partial f}{\partial P} + \left(-\frac{P\Theta}{\rho} - \frac{\cot \phi \Phi \Theta}{\rho} \right) \frac{\partial f}{\partial \Theta} + \left(-\frac{P\Phi}{\rho} + \frac{\cot \phi \Theta^2}{\rho} \right) \frac{\partial f}{\partial \Phi} = 0 \quad .$$ (45) The initial condition is again presented by Equation 40 which implies that for the unknown functions E_r (ρ , θ , θ , t) $$E_{0}(\rho, \theta, \Theta, 0) = \frac{M}{\rho_{0}^{2}} \delta(\rho - \rho_{0}) \delta(\theta) g(\Theta) ,$$ $$E_{r}(\rho, \theta,
\Theta, 0) = 0 , \qquad (r > 0) . \qquad (46)$$ The differential-difference equation is obtained for $E_r(\rho,\theta,\Theta,t)$ by substituting Equation 44 into Equation 45, sliding summation indices so that all the sums contain $\delta^{(r)}(P) \delta(\Phi) \delta(\phi - \pi/2)$, combining into one sum, and setting the coefficient of $\delta^{(r)}(P) \delta(\Phi) \delta(\phi - \pi/2)$ to zero. This coefficient has to vanish in order that the series vanish, since the coefficient is independent of P, Φ , Φ . This fundamental equation for $E_r(\rho,\theta,\Theta,t)$ is $$\frac{\partial E_{r}}{\partial t} - (r+1) \frac{\partial E_{r+1}}{\partial \rho} + \frac{\Theta}{\rho} \frac{\partial E_{r}}{\partial \theta} + \left(\frac{\Theta^{2}}{\rho} - \frac{GM_{E}}{\rho^{2}}\right) E_{r-1} + (r+1) \frac{\Theta}{\rho} \frac{\partial E_{r+1}}{\partial \Theta} - (r+1) \frac{1}{\rho} E_{r+1} = 0 . \tag{47}$$ E_r is zero for r < 0. This equation can be regarded as a recursion formula in conjunction with an iteration procedure. For the first approximation we shall take $E_1 = E_2 = E_3 = \cdots = 0$; the solution that satisfies Equations 46 is $$E_{0}^{(1)} = \frac{M}{\rho_{0}^{2}} \delta(\rho - \rho_{0}) g(\Theta) \delta\left(\theta - \frac{\Theta t}{\rho_{0}}\right)$$ $$= \frac{M}{\rho_{0}^{2}} \delta(\rho - \rho_{0}) g(\Theta) \frac{1}{2\pi} \sum_{n=-\infty}^{\infty} e^{in(\theta - \Theta t/\rho_{0})} , \qquad (48)$$ where the series is the Fourier representation of the delta function (Reference 5, p. 33). This representation is introduced to facilitate the use of the Laplace Transformation in solving for $E_1^{(1)}$ etc. To improve on this approximation to E_0 we determine an approximate E_1 , using the value of $E_0^{(1)}$ in the equation for E_1 (setting $E_2 = 0$), and then use this value of E_1 in the equation for E_0 . The first three equations taken from Equation 47 are $$\frac{\partial \mathbf{E}_{0}}{\partial \mathbf{t}} + \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{0}}{\partial \theta} = \frac{\partial \mathbf{E}_{1}}{\partial \rho} - \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{1}}{\partial \Theta} + \frac{1}{\rho} \mathbf{E}_{1} ,$$ $$\frac{\partial \mathbf{E}_{1}}{\partial \mathbf{t}} + \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{1}}{\partial \theta} = -\left(\frac{\Theta^{2}}{\rho} - \frac{\mathbf{GM}_{E}}{\rho^{2}}\right) \mathbf{E}_{0} + 2\left(\frac{\partial \mathbf{E}_{2}}{\partial \rho} - \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{2}}{\partial \Theta} + \frac{1}{\rho} \mathbf{E}_{2}\right) ,$$ $$\frac{\partial \mathbf{E}_{2}}{\partial \mathbf{t}} + \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{2}}{\partial \theta} = -\left(\frac{\Theta^{2}}{\rho} - \frac{\mathbf{GM}_{E}}{\rho^{2}}\right) \mathbf{E}_{1} + 3\left(\frac{\partial \mathbf{E}_{3}}{\partial \rho} - \frac{\Theta}{\rho} \frac{\partial \mathbf{E}_{3}}{\partial \Theta} + \frac{1}{\rho} \mathbf{E}_{3}\right) .$$ (49) $E_0^{(1)}$ is the solution to the first of Equations 49 (subject to the side condition imposed by Equations 46) with E_1 set to zero. We thus seek $E_1^{(1)}$ as a solution to the second of Equations 49 with E_2 set to zero, E_0 replaced by $E_0^{(1)}$, and the initial values of E_1 taken to be zero in agreement with Equations 46. That is, the following equation is to be solved for an initial value of zero: $$\frac{\partial E_{1}^{(1)}}{\partial t} + \frac{\Theta}{\rho} \frac{\partial E_{1}^{(1)}}{\partial \theta} = -\frac{M}{\rho_{0}^{2}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho} - \frac{GM_{E}}{\rho^{2}}\right) \frac{1}{2\pi} \sum_{n=0}^{\infty} e^{in(\theta - \Theta t/\rho_{0})} . \tag{50}$$ The Laplace Transform of Equation 50 with respect to t is $$\tau \overline{E}_{1}^{(1)} + \frac{\Theta}{\rho} \frac{\partial \overline{E}_{1}^{(1)}}{\partial \theta} = -\frac{M}{\rho_{0}^{2}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}}\right) \frac{1}{2\pi} \sum_{n=0}^{\infty} \frac{e^{in\theta}}{\tau + \frac{in\Theta}{\rho_{0}}}$$ (51) By assuming a Fourier expansion for $\overline{E}_1^{(1)}$, $$\widetilde{E}_1^{(1)} = \sum_{-\infty}^{\infty} \widetilde{C}_n e^{in\theta} ,$$ from Equation 51 $$\overline{E}_{1}^{(1)} = -\frac{M}{\rho_{0}^{2}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}}\right) \frac{1}{2\pi} \sum_{n} \frac{e^{in\theta}}{\left(\tau + \frac{in\Theta}{\rho_{0}}\right)^{2}} .$$ Thus upon taking the inverse transform $$\begin{split} E_{1}^{(1)} &= -\frac{M}{\rho_{0}^{2}} \, \delta \left(\rho - \rho_{0} \right) \, g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}} \right) \, \frac{1}{2\pi} \sum_{n} t e^{in(\theta - \Theta t/\rho_{0})} \\ &= -\frac{M}{\rho_{0}^{2}} \, \delta \left(\rho - \rho_{0} \right) \, g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}} \right) \, t \delta \left(\theta - \frac{\Theta t}{\rho_{0}} \right) \end{split} .$$ This same technique is used to determine $E_0^{(2)}$ from the first of Equations 49, $$E_{0}^{(2)} = \frac{M}{\rho_{0}^{2}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \delta \left(\theta - \frac{\Theta t}{\rho_{0}}\right)$$ $$+ \left[-\frac{M}{\rho_{0}^{2}} \delta' \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}}\right) + \frac{M\Theta}{\rho_{0}^{3}} \delta \left(\rho - \rho_{0}\right) g'(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}}\right) \right] + \frac{M}{\rho_{0}^{3}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} + \frac{GM_{E}}{\rho_{0}^{2}}\right) \frac{1}{2} t^{2} \delta \left(\theta - \frac{\Theta}{\rho_{0}} t\right)$$ $$- \frac{M\Theta}{\rho_{0}^{4}} \delta \left(\rho - \rho_{0}\right) g(\Theta) \left(\frac{\Theta^{2}}{\rho_{0}} - \frac{GM_{E}}{\rho_{0}^{2}}\right) \frac{1}{3} t^{3} \delta' \left(\theta - \frac{\Theta}{\rho_{0}} t\right) .$$ $$(52)$$ This successive approximation scheme for Equations 49 is in essence the same as that suggested for Equation 22 in the section devoted to the improvement of an approximate orbit of a single particle or n particles. c_{r_i,s_i} with $r_1 + \cdots + s_3 = 1$ was of greatest interest for that case. In the present case E_0 is of greatest interest, because it is the only E_r that remains upon reduction to position space after integrating over the velocities. The expression for N, the position space density, is simply $$N(f) = \iiint_{-\infty}^{\infty} f dP d\Theta d\Phi$$ $$= \int_{-\infty}^{\infty} E_0(\rho, \theta, \Theta, t) d\Theta \delta \left(\phi - \frac{\pi}{2}\right) .$$ When the value for E_0 given by Equation 52 is employed the spatial density is found to be $$= \frac{M}{\rho_0^2} \delta\left(\mu - \rho_0\right) \frac{\mu_0}{t} g\left(\frac{\rho_0 U}{t}\right) + \frac{M}{\rho_0^2} \delta\left(\phi - \frac{\pi}{2}\right) \left[-\frac{\rho_0 t}{2} \left(\frac{\mu_0 U^2}{t^2} - \frac{GM_E}{\rho_0^2}\right) \delta'\left(\mu - \rho_0\right) g\left(\frac{\rho_0 U}{t}\right) + \left(-\frac{\mu_0 U^2}{2t} + \frac{5GM_E}{6\rho_0^2} t\right) \delta\left(\phi - \rho_0\right) g\left(\frac{\rho_0 U}{t}\right) + \left(\frac{\rho_0^2 U^3}{6t^2} - \frac{GM_E}{6\rho_0}\right) \delta\left(\phi - \rho_0\right) g'\left(\frac{\rho_0 U}{t}\right)\right] . \quad (53)$$ The interesting thing about this formula, in comparison with the corresponding Equation 43 of the previous method, is that here the v, t dependence is expressed through the continuous point function g(u) instead of through the delta function and its derivatives. Note that this method has transferred the continuous initial velocity distribution in θ to such a distribution in the position space coordinate v. Of course, as in the previous method, it is possible to form the various moments with respect to $N_{(2)}$ given in Equation 53 and obtain the same results for $\rho = \overline{\rho_0}$, $\overline{\theta}$, e^2 , etc. as in the previous method. However, the particular form for Equation 53 enables us to get other information of interest. For example, the longitudinal variation of the needle density is displayed by the formula resulting from integrating $N_{(2)}$ in the ρ and ϕ directions: $$\int_0^\infty \int_0^\pi N_{(2)} \rho \, \mathrm{d}\phi \, \mathrm{d}\rho \quad = \quad \frac{M}{\rho_0} \left[\left(1 + \frac{1}{3} \omega^2 \, t^2 \right) \frac{\rho_0}{t} \, \mathrm{g} \left(\frac{\rho_0 \, \theta}{t} \right) + \frac{1}{6} \, \theta \left(\theta^2 - \omega^2 \, t^2 \right) \frac{\rho_0^2}{t^2} \, \mathrm{g}' \left(\frac{\rho_0 \, \theta}{t} \right) \right] \quad .$$ ## WEST FORD NEEDLES—DISPERSION $N_{(2)} = N(f_{(2)})$ After the dispensing mechanism has spread the needles out in a belt around the earth, the question arises of the permanence of the belt under the action of the various disturbing forces. Ideally, the unperturbed distribution has the shape of a circular wire of uniform density in the equatorial plane. The particles are to have a nonzero velocity component only in the longitudinal direction, of a magnitude which provides a circular orbit under the earth's gravitational field alone. The distribution function that describes this is $$\hat{\mathbf{f}} = \frac{\mathbf{M}}{2\pi\rho_0^2} \delta\left(\rho - \rho_0\right) \delta\left(\phi - \frac{\pi}{2}\right) \delta(\mathbf{P}) \delta\left(\Theta - \rho_0 \omega\right) \delta(\Phi) . \tag{54}$$ The 2π in the denominator is necessary so that the integral of \hat{f} over all phase space is simply M, the mass of the needles. This \hat{f} represents an equilibrium distribution under the earth's gravitational force alone and so it is a steady state solution to Liouville's Equation. At t=0 the perturbational forces, represented through a potential U, are assumed to take effect, modifying the distribution function by
the addition of a function \hat{F} which vanishes at t=0: $$f = \hat{f} + \hat{F}$$. This is equivalent to saying that f is to satisfy an initial value problem under the combined earth's gravitational and perturbational force fields with an initial value f as in Equation 54. Under these circumstances Liouville's Equation becomes an equation for \hat{F} , $$\begin{split} \frac{\partial \hat{\mathbf{F}}}{\partial \mathbf{t}} + \mathbf{P} \, \frac{\partial \hat{\mathbf{F}}}{\partial \rho} + \frac{\Theta}{\rho \sin \phi} \, \frac{\partial \hat{\mathbf{F}}}{\partial \theta} + \frac{\Phi}{\rho} \, \frac{\partial \hat{\mathbf{F}}}{\partial \phi} + \left(-\frac{\partial \mathbf{U}}{\partial \rho} - \frac{\mathbf{GM}_E}{\rho^2} + \frac{\Theta^2}{\rho} + \frac{\Phi^2}{\rho} \right) \, \frac{\partial \hat{\mathbf{F}}}{\partial P} \\ - \frac{\partial \mathbf{U}}{\partial \rho} \, \frac{\mathbf{M}}{2\pi\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta'(\mathbf{P}) \, \delta \left(\Theta - \rho_0 \, \omega \right) \, \delta(\Phi) + \left(-\frac{1}{\rho \sin \phi} \, \frac{\partial \mathbf{U}}{\partial \theta} - \frac{\mathbf{P}\Theta}{\rho} - \frac{\cot \phi \Phi\Theta}{\rho} \right) \, \frac{\partial \hat{\mathbf{F}}}{\partial \Theta} \\ - \frac{1}{\rho \sin \phi} \, \frac{\partial \mathbf{U}}{\partial \theta} \, \frac{\mathbf{M}}{2\pi\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta'\left(\Theta - \rho_0 \, \omega \right) \, \delta(\Phi) + \left(-\frac{1}{\rho} \, \frac{\partial \mathbf{U}}{\partial \phi} - \frac{\mathbf{P}\Phi}{\rho} + \frac{\cot \phi \Theta^2}{\rho} \right) \, \frac{\partial \hat{\mathbf{F}}}{\partial \Phi} \\ - \frac{1}{\rho \, \frac{\partial \mathbf{U}}{\partial \phi}} \, \frac{\mathbf{M}}{2\pi\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta'\left(\Theta - \rho_0 \, \omega \right) \, \delta(\Phi) + \left(-\frac{1}{\rho} \, \frac{\partial \mathbf{U}}{\partial \phi} - \frac{\mathbf{P}\Phi}{\rho} + \frac{\cot \phi \Theta^2}{\rho} \right) \, \frac{\partial \hat{\mathbf{F}}}{\partial \Phi} \\ - \frac{1}{\rho \, \frac{\partial \mathbf{U}}{\partial \phi}} \, \frac{\mathbf{M}}{2\pi\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta(\mathbf{P}) \, \delta \left(\Theta - \rho_0 \, \omega \right) \, \delta'(\Phi) = 0 \quad . \quad (55) \end{split}$$ For the problem to remain simply two-dimensional, the disturbing force in the equatorial plane must act only parallel to this plane. A way of expressing this, which will be used here, is to have $\delta(\phi - \pi/2) \partial U/\partial \phi = 0$. Letting $$\hat{\mathbf{F}} = \delta \left(\phi - \frac{\pi}{2} \right) \delta(\Phi) \, \mathbf{F}(\rho, \, \theta, \, \mathbf{P}, \, \Theta, \, \mathbf{t})$$ and substituting into Equation 55 gives $$\frac{\partial \mathbf{F}}{\partial t} + \mathbf{P} \frac{\partial \mathbf{F}}{\partial \rho} + \frac{\Theta}{\rho} \frac{\partial \mathbf{F}}{\partial \theta} + \left(-\frac{\partial \overline{\mathbf{U}}}{\partial \rho} - \frac{\mathbf{GM}_{E}}{\rho^{2}} + \frac{\Theta^{2}}{\rho} \right) \frac{\partial \mathbf{F}}{\partial P} - \frac{\partial \overline{\mathbf{U}}}{\partial \rho} \frac{\mathbf{M}}{2\pi\rho_{0}^{2}} \delta(\rho - \rho_{0}) \delta'(\mathbf{P}) \delta(\Theta - \rho_{0} \omega) + \left(-\frac{1}{\rho} \frac{\partial \overline{\mathbf{U}}}{\partial \theta} - \frac{\mathbf{P}\Theta}{\rho} \right) \frac{\partial \mathbf{F}}{\partial \Theta} - \frac{1}{\rho_{0}} \frac{\partial \overline{\mathbf{U}}}{\partial \theta} \frac{\mathbf{M}}{2\pi\rho_{0}^{2}} \delta(\rho - \rho_{0}) \delta(\mathbf{P}) \delta'(\Theta - \rho_{0} \omega) + \frac{1}{\rho} \mathbf{P} \mathbf{F} = 0 \quad , \quad (56)$$ where \overline{U} is U evaluated for $\phi = \pi/2$. This equation is to be solved under the condition that F vanish at t = 0. Since we are interested primarily in the character of F in position space it is expedient to assume an expansion for F of the form $$F(\rho, \theta, P, \Theta, t) = \sum_{r=0}^{\infty} \sum_{s=0}^{\infty} u_{rs} (\rho, \theta, t) \delta^{(r)}(P) \delta^{(s)}(\Theta - \rho_0 \omega) . \qquad (57)$$ Thus, in finding the position space density the delta functions in Equation 57 are removed by integration, so that N is expressed in terms of u_{rs} (ρ , θ , t). We hope to determine u_{rs} (ρ , θ , t) in a form devoid of delta functions of θ . The equation in $\mathbf{u}_{\rm r\,s}$, after combining Equations 57 and 56 and making some delta function manipulations, is $$\sum_{r,s} \left[\frac{\partial u_{rs}}{\partial t} - (r+1) \frac{\partial u_{r+1,s}}{\partial \rho} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{rs}}{\partial \theta} - \frac{s+1}{\rho} \frac{\partial u_{r,s+1}}{\partial \theta} - \left(\frac{\partial \overline{U}}{\partial \rho} + \frac{GM_E}{\rho^2} \right) u_{r-1,s} + \frac{\rho_0^2 \omega^2}{\rho} u_{r-1,s} \right]$$ $$-\frac{2(s+1)\,\rho_{0}\,\omega}{\rho}\,u_{r^{-1},\,s^{+1}}+2\left(\!\!\!\begin{array}{c} \!\!\!s+2\\2 \end{array}\!\!\!\right)\frac{1}{\rho}\,u_{r^{-1},\,s^{+2}}-\frac{1}{\rho}\,\frac{\partial\tilde{U}}{\partial\theta}\,u_{r,\,s^{-1}}+\frac{(\,r+1)\,\rho_{0}\,\omega}{\rho}\,u_{r^{+1},\,s^{-1}}-\frac{(\,r+1)\,(\,s+1)}{\rho}\,u_{r^{+1},\,s^{-1}}+\frac{(\,r+1)\,(\,s+1)}{\rho}\,u_{r^{+1},\,s^{-1}}+\frac{(\,r+1)\,(\,s+1)}{\rho}\,u_{r^{+1},\,s^{-1}}+\frac{(\,r+1)\,(\,s+1)\,(\,s+1)}{\rho}\,u_{r^{+1},\,s^{-1}}+\frac{(\,r+1)\,(\,s+1)\,(\,s+1)}{\rho}\,u_{r^{+1},\,s^{-1}}+\frac{(\,r+1)\,(\,s+1$$ $$-\frac{1}{\rho}u_{r+1,s} \left[\delta^{(r)}(P) \delta^{(s)}(\Theta - \rho_0 \omega) - \frac{\partial \bar{U}}{\partial \rho} \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0) \delta'(P) \delta(\Theta - \rho_0 \omega) - \frac{1}{\rho_0} \frac{\partial \bar{U}}{\partial \theta} \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0) \delta(P) \delta'(\Theta - \rho_0 \omega) \right] = 0 . \quad (58)$$ Two types of disturbing forces will be considered: solar radiation pressure, and drag due to electromagnetic effects (References 9-13). The solar pressure will be taken as a constant force acting in the negative x direction, the earth's shadow effect being neglected. The potential then has the form $S\rho\cos\theta\sin\phi$. The electromagnetic drag can be approximated for particles traversing a circular or nearcircular orbit by a conservative force with potential $A\theta$, with A a constant. Consequently, the disturbing potential is $$U = A\theta + S\rho\cos\theta\sin\phi. ag{59}$$ The functions \mathbf{u}_{rs} are to satisfy the system of equations derived from Equation 58 by using Equation 59, $$\frac{\partial u_{00}}{\partial t} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{00}}{\partial \theta} = \frac{1}{\rho} \frac{\partial u_{01}}{\partial \theta} + \frac{\partial u_{10}}{\partial \rho} + \frac{2}{\rho} u_{10} ,$$ $$\frac{\partial u_{01}}{\partial t} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{01}}{\partial \theta} + \frac{\rho_0 \omega}{\rho} u_{10} = \frac{1}{\rho} (A - S\rho \sin \theta) u_{00} + \frac{2}{\rho} \frac{\partial u_{02}}{\partial \theta} + \frac{\partial u_{11}}{\partial \rho} + \frac{3}{\rho} u_{11} + \frac{1}{\rho_0} (A - S\rho_0 \sin \theta) \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0) ,$$ $$\frac{\partial u_{10}}{\partial t} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{10}}{\partial \theta} - 2 \frac{\rho_0 \omega}{\rho} u_{01} = \left(S \cos \theta + \frac{GM_E}{\rho^2} - \frac{\rho_0^2 \omega^2}{\rho} \right) u_{00} - \frac{2}{\rho} u_{02} + \frac{1}{\rho} \frac{\partial u_{11}}{\partial \theta} + 2 \frac{\partial
u_{20}}{\partial \rho} + \frac{3}{\rho} u_{20} + S \cos \theta \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0)$$ $$(60)$$ under the initial condition of the vanishing of all u_{rs} at the initial instant. This problem submits to the technique used earlier on similar problems. The first approximation to u_{00} is obtained by solving the first of Equations 60 with u_{01} and u_{10} set to zero. This homogeneous equation with zero initial data evidently has as its solution $u_{00}^{(1)} = 0$. For the first approximation to u_{01} and u_{10} we put $u_{00} = u_{00}^{(1)} = 0$ and set $u_{02} = u_{11} = u_{20} = 0$ in the second and third of Equations 60: $$\frac{\partial u_{01}^{(1)}}{\partial t} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{01}^{(1)}}{\partial \theta} + \frac{\rho_0 \omega}{\rho} u_{10}^{(1)} = \frac{1}{\rho_0} \left(A - S\rho_0 \sin \theta \right) \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0)$$ $$- 2 \frac{\rho_0 \omega}{\rho} u_{01}^{(1)} + \frac{\partial u_{10}^{(1)}}{\partial t} + \frac{\rho_0 \omega}{\rho} \frac{\partial u_{10}^{(1)}}{\partial \theta} = S \cos \theta \frac{M}{2\pi\rho_0^2} \delta(\rho - \rho_0).$$ (61) This system of linear partial differential equations with constant coefficients (as far as the differentiation variables are concerned), subject to the side conditions of zero initial data on \mathfrak{t} and periodicity on θ , can be handled by various techniques. A convenient way is that used previously: taking the Laplace transform with respect to \mathfrak{t} , solving the resulting system of total differential equations in θ , and then taking the inverse transform. The result in this case is $$u_{01}^{(1)} = \frac{\operatorname{AM} \delta \left(\rho - \rho_{0}\right)}{2\pi\rho_{0}^{3} \sqrt{2} \omega} \sin \sqrt{2} \omega t$$ $$-\frac{\operatorname{MS} \delta \left(\rho - \rho_{0}\right)}{2\pi\rho_{0}^{2} \omega} \left\{ 2\cos\theta - \frac{4+3\sqrt{2}}{4} \cos\left(\theta + (\sqrt{2}-1)\omega t\right) - \frac{4-3\sqrt{2}}{4} \cos\left[\theta - (\sqrt{2}+1)\omega t\right] \right\};$$ $$u_{10}^{(1)} = \frac{\operatorname{AM} \delta \left(\rho - \rho_{0}\right)}{2\pi\rho_{0}^{3} \omega} \left(1 - \cos\sqrt{2}\omega t\right)$$ $$+\frac{\operatorname{MS} \delta \left(\rho - \rho_{0}\right)}{2\pi\rho_{0}^{2} \omega} \left\{ -3\sin\theta + \frac{3+2\sqrt{2}}{2}\sin\left[\theta + (\sqrt{2}-1)\omega t\right] + \frac{3-2\sqrt{2}}{2}\sin\left[\theta - (\sqrt{2}+1)\omega t\right] \right\}.$$ (62) Therefore the value of $u_{00}^{(1)}$ is improved by solving the first of Equations 60 after evaluating the right side through the use of Equations 62. The formula obtained for u_{00} is $$u_{00}^{(2)} = \frac{AM}{2\pi\rho_{0}^{3}\omega} \left[\delta'(\rho - \rho_{0}) + \frac{2}{\rho_{0}} \delta(\rho - \rho_{0}) \right] \left(t - \frac{1}{\sqrt{2}\omega} \sin\sqrt{2}\omega t \right)$$ $$+ \frac{SM}{2\pi\rho_{0}^{2}\omega} \left\{ \left[\frac{3}{\omega} \delta'(\rho - \rho_{0}) + \frac{1}{\rho_{0}\omega} \delta(\rho - \rho_{0}) \right] \cos\theta - \frac{1}{\omega} \delta'(\rho - \rho_{0}) \cos(\theta - \omega t) - \frac{1}{\rho_{0}} t \delta(\rho - \rho_{0}) \sin(\theta - \omega t) \right.$$ $$- \left[\frac{4 + 3\sqrt{2}}{4\omega} \delta'(\rho - \rho_{0}) + \frac{1 + \sqrt{2}}{2\rho_{0}\omega} \delta(\rho - \rho_{0}) \right] \cos\left[\theta + (\sqrt{2} - 1)\omega t \right]$$ $$- \left[\frac{4 - 3\sqrt{2}}{4\omega} \delta'(\rho - \rho_{0}) + \frac{1 - \sqrt{2}}{2\rho_{0}\omega} \delta(\rho - \rho_{0}) \right] \cos\left[\theta - (\sqrt{2} + 1)\omega t \right] \right\} \cdot (63)$$ For a still better approximation $u_{02}^{(1)}$, $u_{11}^{(1)}$, and $u_{20}^{(1)}$ could be found from four, five, and six of Equations 60. These values and $u_{00}^{(2)}$ would be used in equations two and three to yield $u_{01}^{(2)}$ and $u_{10}^{(2)}$. Finally these values would be put in the first equation and u_{00} solved. An analysis of the results would begin with the determination of the position space density, $$N = \iiint_{-\infty}^{\infty} f \, dP \, d\Theta \, d\Phi = \iiint_{-\infty}^{\infty} \left(\hat{f} + \hat{F} \right) dP \, d\Theta \, d\Phi = \frac{M}{2\pi\rho_0^2} \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\phi - \frac{\pi}{2} \right) + u_{00} \, \delta \left(\phi - \frac{\pi}{2} \right) \, . \label{eq:N_spectrum}$$ The variation of the density with θ is indicated by the integration of N in the ρ and ϕ directions, $$\int_{0}^{\infty} \int_{0}^{\pi} N_{(2)} \rho \, d\phi \, d\rho = \frac{M}{2\pi\rho_{0}^{3} \omega} \left(t - \frac{1}{\sqrt{2}\omega} \sin \sqrt{2}\omega t \right) + \frac{SM}{2\pi\rho_{0}^{2}\omega} \left\{ -\frac{2}{\omega}\cos\theta + \frac{1}{\omega}\cos(\theta - \omega t) - t\sin(\theta - \omega t) + \frac{2+\sqrt{2}}{4\omega}\cos\left[\theta + \left(\sqrt{2}-1\right)\omega t\right] + \frac{2-\sqrt{2}}{4\omega}\cos\left[\theta - \left(\sqrt{2}+1\right)\omega t\right] \right\}$$ $$= \frac{M}{2\pi\rho_{0}} \left\{ 1 + \frac{A}{\rho_{0}^{2}\omega^{2}} \left(\frac{1}{3}\omega^{3} t^{3} + \cdots \right) + \frac{S}{\rho_{0}\omega^{2}} \left[\left(-2\omega^{2} t^{2} + \cdots \right)\cos\theta + \left(\frac{1}{15}\omega^{5} t^{5} + \cdots \right)\sin\theta \right] \right\}. \tag{64}$$ If the radiation pressure effect alone is considered it is noted from Equation 64 that the density runs essentially as $M/2\pi\rho_0$ (1-k cos θ), meaning that initially the density concentration increases on the far side from the sun and decreases on the near side. An insight into the radial direction effects of the disturbing forces may be gained from a study of the radial moment. Straightforward computation gives $$\int_{0}^{\omega} \int_{0}^{\pi} (\rho - \rho_{0}) N_{(2)} \rho \, d\phi \, d\rho = -\frac{AM}{2\pi\rho_{0}^{2} \omega} \left(t - \frac{1}{\sqrt{2} \omega} \sin \sqrt{2} \omega t \right) + \frac{SM}{2\pi\rho_{0}^{2} \omega} \left\{ -\frac{3\rho_{0}}{\omega} \cos \theta + \frac{\rho_{0}}{\omega} \cos(\theta - \omega t) + \frac{4 + 3\sqrt{2}}{4\omega} \rho_{0} \cos \left[\theta + \left(\sqrt{2} - 1 \right) \omega t \right] \right. + \frac{4 - 3\sqrt{2}}{4\omega} \rho_{0} \cos \left[\theta - \left(\sqrt{2} + 1 \right) \omega t \right] \right\} = \frac{M}{2\pi} \left\{ -\frac{A}{\rho_{0}^{2} \omega^{2}} \left(\frac{1}{3} \omega^{3} t^{3} + \cdots \right) + \frac{S}{\rho_{0} \omega^{2}} \left[\left(-\frac{1}{2} \omega^{2} t^{2} + \cdots \right) \cos \theta \right. \left. + \left(-\frac{1}{30} \omega^{5} t^{5} + \cdots \right) \sin \theta \right] \right\}.$$ (65) The average value of $\rho - \rho_0$ as a function of θ is found by dividing Equation 65 by Equation 64. The electromagnetic drag is seen to contribute a uniform shrinkage to the belt with a change in ρ amounting to $-A 3\rho_0 \omega^2 (\omega t)^3 + \cdots$ which, for a moderate value of t, is likely to be very small because of the probable small size of A (Reference 13). The solar radiation pressure causes a shift of the entire orbit away from the sun together with a much lesser shift in the 90 degree leading direction to the direction away from the sun. This may be noted from the negative lead-off coefficients of $\cos\theta$ and $\sin\theta$ in Equation 65. The shape of the belt changes too—from a circle to nearly a limacon, with the nearest point to the earth almost on the line from the earth to the sun. ## **EQUALLY SPACED ECHO SATELLITES** Now we shall discuss the problem of whether a number of artificial satellites (for example, Echo balloons) which are initially equally spaced around a common circular orbit will maintain this symmetry to a high degree, or tend to bunch in one region, thereby leaving gaps elsewhere. As in the case of the needles' belt geocentric spherical coordinates prove advantageous. However, now the plane ϕ = $\pi/2$ will not be the earth's equatorial plane but rather the initial orbital plane of the satellites. The motion of the satellites will be treated from the viewpoint of perturbation theory, the dominant force field represented by that for a spherically-symmetric earth. Then the unperturbed distribution \hat{f} satisfies Equation 45, $$\hat{f} = \frac{m}{\rho_0^2} \sum_{\alpha=1}^{n} \delta(\rho - \rho_0) \delta(\theta - \theta_\alpha) \delta(\phi - \frac{\pi}{2}) \delta(P) \delta(\Theta - \rho_0 \omega) \delta(\Phi) , \qquad (66)$$ where m is the mass of each satellite and $\theta_{\alpha} = 2\alpha m/n + \omega t$. Let \hat{F} represent that portion of the distribution arising from the perturbational forces, so that the total distribution function under all forces is $$\mathbf{f} = \mathbf{\hat{f}} + \mathbf{\hat{F}} . \tag{67}$$ T_{ρ} , T_{θ} , and T_{ϕ} designate the components of the disturbing force per unit mass. The fundamental equation for \hat{F} , on the basis of Equations 39, 66, and 67, is $$\begin{split} \frac{\partial \hat{\mathbf{F}}}{\partial t} + \mathbf{P} \, \frac{\partial \hat{\mathbf{F}}}{\partial \rho} + \frac{\Theta}{\rho \sin \phi} \, \frac{\partial \hat{\mathbf{F}}}{\partial \theta} + \frac{\Phi}{\rho} \, \frac{\partial \hat{\mathbf{F}}}{\partial \phi} + \left(- \frac{\rho_0^3 \, \omega^2}{\rho^2} + \mathbf{T}_\rho + \frac{\Theta^2}{\rho} + \frac{\Phi^2}{\rho} \right) \frac{\partial \hat{\mathbf{F}}}{\partial \theta} \\ + \left(\mathbf{T}_\theta - \frac{\mathbf{P}\Theta}{\rho} - \frac{\cot \phi \Phi \Theta}{\rho} \right) \frac{\partial \hat{\mathbf{F}}}{\partial \Theta} + \left(\mathbf{T}_\phi - \frac{\mathbf{P}\Phi}{\rho} + \frac{\cot \phi \Theta^2}{\rho} \right) \frac{\partial \hat{\mathbf{F}}}{\partial \Phi} \\ + \frac{m}{\rho_0^2} \, \mathbf{T}_\rho \quad \sum_{\alpha=1}^n \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\theta - \theta_\alpha \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta' \, \left(\mathbf{P} \right) \, \delta \left(\Theta - \rho_0 \, \omega \right) \delta \left(\Phi \right) \\ +
\frac{m}{\rho_0^2} \, \mathbf{T}_\theta \quad \sum_{\alpha=1}^n \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\theta - \theta_\alpha \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta \left(\mathbf{P} \right) \, \delta' \, \left(\Theta - \rho_0 \, \omega \right) \delta \left(\Phi \right) \\ + \frac{m}{\rho_0^2} \, \mathbf{T}_\theta \quad \sum_{\alpha=1}^n \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\theta - \theta_\alpha \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta \left(\mathbf{P} \right) \, \delta \left(\Theta - \rho_0 \, \omega \right) \delta \left(\Phi \right) \\ + \frac{m}{\rho_0^2} \, \mathbf{T}_\phi \quad \sum_{\alpha=1}^n \, \delta \left(\rho - \rho_0 \right) \, \delta \left(\theta - \theta_\alpha \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \delta \left(\mathbf{P} \right) \, \delta \left(\Theta - \rho_0 \, \omega \right) \delta' \, \left(\Phi \right) = 0 \quad . \quad (68) \end{split}$$ One method of continuing is to assume an expansion for \hat{F} involving ρ , θ , ϕ , P, Θ , Φ only in the delta functions and their derivatives: $$\widehat{\mathbf{F}} = \frac{m}{\rho_0^2} \sum_{\alpha=1}^{n} \sum_{\mathbf{r}_1 \cdots \mathbf{r}_6 = 0}^{\infty} C_{\mathbf{r}_1 \cdots \mathbf{r}_6}^{\alpha} (\mathbf{t}) \delta^{(\mathbf{r}_1)} (\rho - \rho_0) \delta^{(\mathbf{r}_2)} (\theta - \theta_\alpha) \delta^{(\mathbf{r}_3)} (\phi - \frac{\pi}{2}) \delta^{(\mathbf{r}_4)} (\mathbf{P}) \delta^{(\mathbf{r}_5)} (\Theta - \rho_0 \omega) \delta^{(\mathbf{r}_6)} (\Phi).$$ (69) The differential-difference-sum equation for $C^a_{r_1\cdots r_6}(t)$, obtained by substituting Equation 69 into Equation 68, is quite elaborate for the general perturbing force per unit mass $(T_\rho, T_\theta, T_\phi)$. A less formidable equation results from a procedure similar to that employed in the latter part of the last section. This is a compromise. \hat{F} is expanded in terms of delta functions in P, θ , and ϕ , with ρ , θ , and ϕ (and t) left in the to-be-determined coefficients. Then $$\hat{\mathbf{F}} = \frac{m}{\rho_0^2} \sum_{\mathbf{x}, \mathbf{y}, \mathbf{z} = 0}^{\infty} \mathbf{u}_{\mathbf{x} \mathbf{y} \mathbf{z}} (\rho, \theta, \phi, \mathbf{t}) \delta^{(\mathbf{x})} (P) \delta^{(\mathbf{y})} (\Theta) \delta^{(\mathbf{z})} (\Phi) . \tag{70}$$ The substitution of Equation 70 into Equation 68 leads to the differential-difference equation, $$\frac{\partial u_{xyz}}{\partial t} - \frac{2\rho_{0} \omega(y+1)}{\rho} u_{x-1,y+1,z} + \frac{\rho_{0} \omega(x+1)}{\rho} u_{x+1,y-1,z} + \frac{\rho_{0} \omega(z+1) \cot \phi}{\rho} u_{x,y-1,z+1} \\ - \frac{2\rho_{0} \omega(y+1) \cot \phi}{\rho} u_{x,y+1,z-1} - (x+1) \frac{\partial u_{x+1,y,z}}{\partial \rho} + \frac{\omega\rho_{0}}{\rho \sin \phi} \frac{\partial u_{xyz}}{\partial \theta} - \frac{y+1}{\rho \sin \phi} \frac{\partial u_{x,y+1,z}}{\partial \theta} - \frac{z+1}{\rho} \frac{\partial u_{x,y,z+1}}{\partial \phi} \\ + 2\left(\frac{y+2}{2}\right) \frac{1}{\rho} u_{x-1,y+2,z} + 2\left(\frac{z+2}{2}\right) \frac{1}{\rho} u_{x-1,y,z+2} - i \frac{(x+1)(y+1)}{\rho} u_{x+1,y,z} - \frac{(y+1)(z+1) \cot \phi}{\rho} u_{x,y,z+1} \\ - \frac{(x+1)(z+1)}{\rho} u_{x+1,y,z} + 2\left(\frac{y+2}{2}\right) \frac{\cot \phi}{\rho} u_{x,y+2,z-1} - \frac{\rho_{0}^{3} \omega^{2}}{\rho^{2}} u_{x-1,y,z} + T_{\rho} u_{x-1,y,z} + \frac{\rho_{0}^{2} \omega^{2}}{\rho} u_{x-1,y,z} \\ + T_{z} u_{x,y-1,z} + T_{\phi} u_{x,y,z-1} + \frac{\rho_{0}^{2} \omega^{2} \cot \phi}{\rho} u_{x,y,z-1} \\ + \sum_{\alpha=1}^{n} T_{\rho} \left(\rho_{0}, \theta_{\alpha}, \frac{\pi}{2}\right) \delta(\rho - \rho_{0}) \delta(\theta - \theta_{\alpha}) \delta(\phi - \frac{\pi}{2}) \Delta_{xyz}^{100} \\ + \sum_{\alpha=1}^{n} T_{\phi} \left(\rho_{0}, \theta_{\alpha}, \frac{\pi}{2}\right) \delta(\rho - \rho_{0}) \delta(\theta - \theta_{\alpha}) \delta(\phi - \frac{\pi}{2}) \Delta_{xyz}^{201} = 0 \quad . \tag{71}$$ where The problem is considered as an initial value problem. The satellites traverse the same circular orbit with constant angular speed until the "initial instant," t=0, when the perturbing forces take effect. Consequently, Equation 71 is to be solved, subject to the initial condition $u_{xyz}(\rho, \theta, \phi, 0) = 0$. An inversion of a differential-difference operator portion of Equation 71 will not be attempted, although terms could be extracted that bear a resemblance to those in Equation 24, where such an inversion was accomplished. Nor shall we be satisfied with merely inverting $\partial/\partial \tau$. Rather, a technique will be used that lies between these extremes. The difference operator aspect will be treated as a recursion relation. Inasmuch as it is the θ variation that interests us most $\partial/\partial \tau$ and $\partial/\partial \theta$ will be inverted, with the remaining differential operators taken care of through appropriate delta function expansions. For the first few values of the integers x, y, and z, Equation 71 is $$\frac{\partial u_{000}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{000}}{\partial \theta} - \frac{\partial u_{100}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{010}}{\partial \theta} - \frac{1}{\rho} \frac{\partial u_{001}}{\partial \theta} - \frac{2}{\rho} u_{100} - \frac{\cot \phi}{\rho} u_{001} = 0 , \qquad (72)$$ $$\begin{split} \frac{\partial u_{100}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{100}}{\partial \theta} &= \frac{2 \mu_0 \omega}{\rho} - u_{010} - 2 \frac{\partial u_{200}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{110}}{\partial \theta} - \frac{1}{\rho} \frac{\partial u_{101}}{\partial \phi} + \frac{2}{\rho} u_{020} + \frac{2}{\rho} u_{002} \\ &= -\frac{4}{\rho} u_{200} - \frac{\cot \phi}{\rho} u_{101} - \left(\frac{\rho_0^3 \omega^2}{\rho^2} - \frac{\rho_0^2 \omega^2}{\rho}\right) u_{000} + T_\rho u_{000} + \sum_{\alpha} T_{\rho_0} \delta \delta \delta &= 0 \quad , \end{split}$$ $$\frac{\partial u_{010}}{\partial t} + \frac{\alpha p_0}{\rho \sin t} \frac{\partial u_{010}}{\partial \theta} + \frac{p_0 \alpha}{\rho} u_{100} + \frac{\rho_0 \omega \cot t}{\rho} u_{001} - \frac{\partial u_{110}}{\partial \rho} - \frac{2}{\rho \sin \phi} \frac{\partial u_{020}}{\partial \theta} - \frac{1}{\rho} \frac{\partial u_{011}}{\partial \phi}$$ $$- \frac{3}{\rho} u_{110} - 2 \frac{\cot t}{\rho} u_{011} + T_{\theta} u_{000} + \sum_{\alpha} T_{\theta_0} \delta \delta \delta = 0 \quad ,$$ $$(73)$$ $$\frac{\partial u_{001}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{001}}{\partial \theta} - \frac{2\rho_0 \omega \cot \phi}{\rho} u_{010} + \frac{\partial u_{101}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{011}}{\partial \theta} - \frac{2}{\rho} \frac{\partial u_{002}}{\partial \phi} - \frac{3}{\rho} u_{101}$$ $$- 2 \frac{\cot \phi}{\rho} u_{002} + 2 \frac{\cot \phi}{\rho} u_{020} + T_{\phi} u_{000} + \frac{\rho_0^2 \omega^2 \cot \phi}{\rho} u_{000} + \sum_{\alpha} T_{\phi_0} \delta \delta \delta = 0 ,$$ $$\begin{split} \frac{\partial u_{200}}{\partial t} + \frac{\omega \beta_0}{\beta \sin \phi} \frac{\partial u_{200}}{\partial \theta} - \frac{2 \beta_0 \omega}{\rho} u_{110} - 3 \frac{\partial u_{300}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{210}}{\partial \theta} - \frac{1}{\rho} \frac{\partial u_{201}}{\partial \phi} + \frac{2}{\rho} u_{120} + \frac{2}{\rho} u_{102} \\ - \frac{6}{\rho} u_{300} - \frac{\cot \phi}{\rho} u_{201} - \left(\frac{\rho_0^3 \omega^2}{\rho^2} - \frac{\rho_0^2 \omega^2}{\rho} \right) u_{100} + T_\rho u_{100} &= 0 \end{split} ,$$ $$\frac{\partial u_{020}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{020}}{\partial \theta} + \frac{\rho_0 \omega}{\rho} u_{110} + \frac{\rho_0 \omega \cot \phi}{\rho} u_{011} - \frac{\partial u_{120}}{\partial \rho} - \frac{3}{\rho \sin \phi} \frac{\partial u_{030}}{\partial \theta} - \frac{1}{\rho} \frac{\partial u_{021}}{\partial \phi} - \frac{1}{\rho} \frac{\partial u_{021}}{\partial \phi} - \frac{1}{\rho} \frac{\partial u_{021}}{\partial \phi} + \frac{\partial$$ $$\begin{split} \frac{\partial u_{002}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{002}}{\partial \theta} - \frac{2\rho_0 \, \omega \cot \phi}{\rho} \, u_{011} - \frac{\partial u_{102}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{012}}{\partial \theta} - \frac{3}{\rho} \frac{\partial u_{003}}{\partial \phi} - \frac{4}{\rho} \, u_{102} - \frac{3 \cot \phi}{\rho} \, u_{003} \\ + \, 2 \, \frac{\cot \phi}{\rho} \, u_{021} + T_\phi \, u_{001} + \frac{\rho_0^2 \, \omega^2 \cot \phi}{\rho} \, u_{001} = 0 \quad , \end{split}$$ $$\begin{split} &\frac{\partial u_{110}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{110}}{\partial \theta} - \frac{4\rho_0 \, \omega}{\rho} \, u_{020} + \frac{2\rho_0 \, \omega}{\rho} \, u_{200} + \frac{\rho_0 \, \omega \cot \phi}{\rho} \, u_{101} - 2 \, \frac{\partial u_{210}}{\partial \rho} - \frac{2}{\rho \sin \phi} \frac{\partial u_{120}}{\partial \theta} \\ &- \frac{1}{\rho} \frac{\partial u_{111}}{\partial \phi} + \frac{6}{\rho} u_{030} + \frac{2}{\rho} u_{012} - \frac{6}{\rho} u_{210} - \frac{2 \cot \phi}{\rho} \, u_{111} - \frac{2}{\rho} u_{210} - \left(\frac{\rho_0^3 \, \omega^2}{\rho^2} - \frac{\rho_0^2 \, \omega^2}{\rho} \right) u_{010} + T_\rho \, u_{010} + T_\theta \, u_{100} &= 0 \end{split}$$ (74) $$\begin{split} \frac{\partial u_{011}}{\partial t} + \frac{\omega \rho_{0}}{\rho \sin \phi} \frac{\partial u_{011}}{\partial \theta} + \frac{\rho_{0} \, \omega}{\rho} \, u_{101} + \frac{2\rho_{0} \, \omega \cot \phi}{\rho} \, u_{002} - \frac{4\rho_{0} \, \omega \cot \phi}{\rho} \, u_{020} - \frac{\partial u_{111}}{\partial \rho} - \frac{2}{\rho \sin \phi} \frac{\partial u_{021}}{\partial \theta} \\ - \frac{2}{\rho \, \sin \phi} \frac{\partial u_{012}}{\partial \phi} -
\frac{4}{\rho} \, u_{111} - \frac{4 \cot \phi}{\rho} \, u_{012} + \frac{6 \cot \phi}{\rho} \, u_{030} + T_{\theta} \, u_{001} + T_{\phi} \, u_{010} + \frac{\rho_{0}^{2} \, \omega^{2} \cot \phi}{\rho} \, u_{010} = 0 \end{split}$$ $$\begin{split} &\frac{\partial u_{101}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{101}}{\partial \theta} - \frac{2\rho_0 \, \omega}{\rho} \, u_{011} - \frac{2\rho_0 \, \omega \cot \phi}{\rho} \, u_{110} - 2 \frac{\partial u_{201}}{\partial \rho} - \frac{1}{\rho \sin \phi} \frac{\partial u_{111}}{\partial \theta} - \frac{2}{\rho} \frac{\partial u_{102}}{\partial \phi} + \frac{2}{\rho} \, u_{021} \\ &+ \frac{6}{\rho} u_{003} - \frac{6}{\rho} u_{201} - \frac{2 \cot \phi}{\rho} \, u_{102} + \frac{2 \cot \phi}{\rho} \, u_{120} - \left(\frac{\rho_0^3 \, \omega^2}{\rho^2} - \frac{\rho_0^2 \, \omega^2}{\rho} \right) u_{001} + T_\rho \, u_{001} + T_\phi \, u_{100} + \frac{\rho_0^2 \, \omega^2 \cot \phi}{\rho} \, u_{100} = 0. \end{split}$$ In Equation 73 $T_{\rho_0} \delta \delta \delta = T_{\rho} \left(\rho_0, \, \theta_a, \, \pi/2 \right) \delta \left(\rho - \rho_0 \right) \delta \left(\theta - \theta_a \right) \delta \left(\phi - \pi/2 \right)$. The common characteristic of each of these groups is the sum of the indices for the two lead-off terms. For Equation 72 it is 0, for Equations 73 it is 1, for Equations 74 it is 2. Equations 19 and 37 indicate that the sum of the indices on u_{xyz} shows the order of its size. The equations within any group are also noteworthy in that the only differentiation operator present operating on terms of the same order as the lead-off terms is $\frac{\partial}{\partial t} + \frac{\omega \rho_0}{\rho \sin \theta} \frac{\partial}{\partial \theta}$. This situation prompts us to treat the equations by inverting this operator, recalling that the side conditions are that $u_{xyz} = 0$ for t = 0 and that u_{xyz} is periodic in θ with period 2π . In employing the successive approximation scheme previously suggested, first Equation 72 is considered alone, with the initial approximation $u_{100}^{(0)} = u_{010}^{(0)} = u_{001}^{(0)} = 0$. It is evident that the solution to Equation 72, subject to the stated side conditions, is $u_{000}^{(0)} = 0$. This approximation may be improved by revising the approximation to u_{100} , u_{010} , u_{001} . This is done by solving Equations 73 after setting $u_{xyz}^{(0)} = 0$, where x + y + z = 2, and using the best value for u_{000} available, $u_{000}^{(0)} = 0$. That is to say, the following equations are solved: $$\frac{\partial u_{100}^{(1)}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{100}^{(1)}}{\partial \theta} - \frac{2\rho_0 \omega}{\rho} u_{010}^{(1)} = -\sum_{\alpha=1}^{n} T_{\rho} \left(\rho_0, \theta_{\alpha}, \frac{\pi}{2} \right) \delta \left(\rho - \rho_0 \right) \delta \left(\theta - \theta_{\alpha} \right) \delta \left(\phi - \frac{\pi}{2} \right) ,$$ $$\frac{\partial u_{010}^{(1)}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{010}^{(1)}}{\partial t^2} + \frac{\rho_0 \omega}{\rho} u_{100}^{(1)} + \frac{\rho_0 \omega \cot \phi}{\rho} u_{001}^{(1)} = -\sum_{\alpha} T_{\theta_0} \delta \delta \delta ,$$ $$\frac{\partial u_{001}^{(1)}}{\partial t} + \frac{\omega \rho_0}{\rho \sin \phi} \frac{\partial u_{001}^{(1)}}{\partial \theta} - \frac{2\rho_0 \omega \cot \phi}{\rho} u_{010}^{(1)} = -\sum_{\alpha} T_{\phi_0} \delta \delta \delta .$$ The presence of the delta functions on the right foretells their presence in the solution and so it is postulated that $$u_{xyz}^{(1)} = \sum_{\alpha} {}^{(1)}v_{xyz}^{000} (\theta, t) \delta(\rho - \rho_0) \delta(\theta - \theta_a) \delta(\phi - \frac{\pi}{2}) .$$ Inserting this representation for $u_{xyz}^{(1)}$ into Equations 75 gives the following system of equations for $v_{xyz}^{(0)}$: $$\frac{\partial}{\partial t} \frac{(^{1)}v_{100}^{000}}{\partial t} + \omega \frac{\partial}{\partial \theta} \frac{(^{1)}v_{100}^{000}}{\partial \theta} - 2\omega \frac{(^{1)}v_{010}^{000}}{\partial \theta} = -T_{\rho}(\theta) = -\sum_{r=-\infty}^{\infty} \lambda_{r} e^{ir\theta} ,$$ $$\omega \frac{(^{1)}v_{100}^{000}}{\partial t} + \frac{\partial}{\partial t} \frac{(^{1)}v_{010}^{000}}{\partial t} + \omega \frac{\partial}{\partial \theta} \frac{(^{1)}v_{010}^{000}}{\partial \theta} = -T_{\theta}(\theta) = -\sum_{r} \mu_{r} e^{ir\theta} ,$$ $$\frac{\partial}{\partial t} \frac{(^{1)}v_{001}^{000}}{\partial t} + \omega \frac{\partial}{\partial \theta} \frac{(^{1)}v_{001}^{000}}{\partial \theta} = -T_{\phi}(\theta) = -\sum_{r} \nu_{r} e^{ir\theta} .$$ (76) A convenient technique for handling this system is to employ the Laplace transform with respect to $t(^-)$ and the finite Fourier transform with respect to $\theta(^-)$. In anticipation of this the Fourier series for the disturbing force components was inserted on the right of Equations 76. In these series the coefficients are constants—the Fourier coefficients of $T_{\rho}(\rho_0, \theta, \pi/2)$, etc. The transformed equations form a linear algebraic system, $$(\tau + i r \omega)^{(1)} \tilde{v}_{100}^{000} - 2\omega^{(1)} \tilde{v}_{010}^{000} = -\lambda_r \frac{1}{\tau} ,$$ $$\omega^{(1)} \tilde{v}_{100}^{000} + (\tau + i r \omega)^{(1)} \tilde{v}_{010}^{000} = -\mu_r \frac{1}{\tau} ,$$ $$(\tau + i r \omega)^{(1)} \tilde{v}_{001}^{000} = -\nu_r \frac{1}{\tau} ,$$ which gives $$(1)^{\sim}_{V_{100}}^{000} = -\frac{(\tau + i r \omega) \lambda_{r} + 2\omega \mu_{r}}{\tau \left[(\tau + i r \omega)^{2} + 2\omega^{2} \right]} ,$$ $$(1)^{\sim}_{V_{010}}^{000} = -\frac{-\omega \lambda_{r} + (\tau + i r \omega) \mu_{r}}{\tau \left[(\tau + i r \omega)^{2} + 2\omega^{2} \right]} ,$$ $$(1)^{\sim}_{V_{001}}^{000} = -\frac{\nu_{r}}{\tau (\tau + i r \omega)} .$$ $$(77)$$ The variable τ is the Laplace transform variable counterpart to t, and, similarly, τ is the Fourier transform variable counterpart to θ . Upon taking the inverse transforms the solution to Equations 75 is found to be: $$u_{100}^{(1)} = -\sum_{\alpha=1}^{n} \sum_{r=-\infty}^{\infty} \left[\frac{1}{2} \beta_{r} \frac{1 - e^{-i(r-\sqrt{2})\omega t}}{i(r-\sqrt{2})\omega} + \frac{1}{2} \overline{\beta}_{r} \frac{1 - e^{-i(r+\sqrt{2})\omega t}}{i(r+\sqrt{2})\omega} \right] e^{ir\theta} \delta\delta\delta ,$$ $$u_{010}^{(1)} = -\sum_{\alpha=1}^{n} \sum_{r=-\infty}^{\infty} \left[\frac{i}{2\sqrt{2}} \beta_{r} \frac{1 - e^{-i(r-\sqrt{2})\omega t}}{i(r-\sqrt{2})\omega} - \frac{i}{2\sqrt{2}} \overline{\beta}_{r} \frac{1 - e^{-i(r+\sqrt{2})\omega t}}{i(r+\sqrt{2})\omega} \right] e^{ir\theta} \delta\delta\delta ,$$ $$u_{001}^{(1)} = -\sum_{\alpha} \sum_{r} \nu_{r} \frac{1 - e^{-ir\omega t}}{ir\omega} e^{ir\theta} \delta\delta\delta ,$$ $$(78)$$ where $\beta_{\rm r}$ = $\lambda_{\rm r}$ - i $\sqrt{2}\,\mu_{\rm r}$ and $\overline{\beta}_{\rm r}$ = $\lambda_{\rm r}$ + i $\sqrt{2}\,\mu_{\rm r}$. Now the original value for u_{000} may be improved. The expressions given by Equations 78 are used in Equation 72 and this is then solved by the technique just employed. However, in the present case derivatives of the delta functions will appear on the right because of the presence of terms like $\partial u_{100}^{(1)}/\partial \rho$. Consequently, it is necessary to assume $$\mathbf{u}_{000}^{(1)} = \sum_{\alpha} \left[{}^{(1)}\mathbf{v}_{000}^{000} \left(\theta, \mathbf{t}\right) \delta \left(\rho - \rho_{0}\right) \delta \left(\theta - \theta_{\alpha}\right) \delta \left(\phi - \frac{\pi}{2}\right) + {}^{(1)}\mathbf{v}_{000}^{100} \delta' \delta \delta \right. \\ \left. + {}^{(1)}\mathbf{v}_{000}^{010} \delta \delta' \delta + {}^{(1)}\mathbf{v}_{000}^{001} \delta \delta \delta' \right] . \tag{79}$$ The value as determined by solving Equation 72 is $$\begin{split} \mathbf{u}_{000}^{(1)} &= \sum_{\alpha=1}^{n} \sum_{\mathbf{r}=-\infty}^{\infty} \left[\frac{1}{\rho_{0}} \left(\beta_{\mathbf{r}} \, \mathbf{A}_{\mathbf{r}} + \overline{\beta}_{\mathbf{r}} \, \overline{\mathbf{A}}_{\mathbf{r}} \right) \, \mathrm{e}^{\,\mathrm{i}\,\mathbf{r}\,\theta} \, \, \delta \left(\rho - \rho_{0} \right) \, \delta \left(\theta - \theta_{\alpha} \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \right. \\ &+ \left. \left(\beta_{\mathbf{r}} \, \mathbf{B}_{\mathbf{r}} + \overline{\beta}_{\mathbf{r}} \, \overline{\mathbf{B}}_{\mathbf{r}} \right) \, \mathrm{e}^{\,\mathrm{i}\,\mathbf{r}\,\theta} \, \delta' \left(\rho - \rho_{0} \right) \, \delta \left(\theta - \theta_{\alpha} \right) \, \delta \left(\phi - \frac{\pi}{2} \right) \\ &+ \frac{1}{\rho_{0}} \, \left(\beta_{\mathbf{r}} \, \mathbf{C}_{\mathbf{r}} + \overline{\beta}_{\mathbf{r}} \, \overline{\mathbf{C}}_{\mathbf{r}} \right) \, \mathrm{e}^{\,\mathrm{i}\,\mathbf{r}\,\theta} \, \delta \left(\rho - \rho_{0} \right) \, \delta' \left(\theta - \theta_{\alpha} \right) \, \delta \left(\phi - \frac{\pi}{2} \right) + \frac{1}{\rho_{0}} \, \nu_{\mathbf{r}} \, \mathbf{D}_{\mathbf{r}} \, \mathrm{e}^{\,\mathrm{i}\,\mathbf{r}\,\theta} \, \delta \left(\rho - \rho_{0} \right) \, \delta' \left(\phi - \frac{\pi}{2} \right) \right] \, , \end{split}$$ where $$A_{r} = -\frac{1}{2\sqrt{2}r\omega^{2}} + \frac{1}{2\omega^{2}} e^{-i(r-\sqrt{2})\omega t} - \frac{2r-\sqrt{2}}{4r\omega^{2}} e^{-ir\omega t} - \frac{i}{2\sqrt{2}\omega} t e^{-ir\omega t} ,$$ $$B_{r} = \frac{1}{2r\omega^{2}} \frac{1}{(r-\sqrt{2})} - \frac{1}{2\sqrt{2}\omega^{2}} \frac{1}{(r-\sqrt{2})\omega t} + \frac{1}{2\sqrt{2}r\omega^{2}} e^{-ir\omega t} ,$$ $$C_{r} = \frac{i}{2\sqrt{2}r^{2}\omega^{2}} \frac{r+\sqrt{2}}{r-\sqrt{2}} - \frac{i}{2\omega^{2}} \frac{1}{(r-\sqrt{2})\omega t} + \frac{i(2r+\sqrt{2})}{4r^{2}\omega^{2}} e^{-ir\omega t} - \frac{1}{2\sqrt{2}r\omega} t e^{-ir\omega t} ,$$ $$D_{r} = \frac{1-(1+ir\omega t)e^{-ir\omega t}}{r^{2}\omega^{2}} ,$$ $$(81)$$ and \bar{A}_r is the conjugate of A_r with respect to $\sqrt{2}$; i.e., the sign of $\sqrt{2}$ is changed
wherever it occurs with A_r . This also holds for B_r and C_r . Note that the same notation already has been used for β_r : $\beta_r = \lambda_r - i \sqrt{2} \mu_r$ and $\bar{\beta}_r = \lambda_r + i \sqrt{2} \mu_r$. A second order approximation to u_{000} may be obtained by the same general procedure, starting with Equations 74 under the assumption that $u_{xyz}=0$ for x+y+z=3 and using the approximate values already obtained for u_{xyz} for x+y+z=0 and 1. As may be imagined, the labor is considerably greater than it was in the previous discussion. In the first order work the formula employed for the distribution function is $$f = \frac{m}{\rho_0^2} \sum_{\alpha=1}^{n} \delta(\rho - \rho_0) \delta(\theta - \theta_\alpha) \delta(\phi - \frac{\pi}{2}) \delta(P) \delta(\Theta - \rho_0 \omega) \delta(\Phi)$$ $$+ \frac{m}{\rho_0^2} \sum_{i_1, i_2, i_3=0}^{\infty} u_{i_1, i_2, i_3}(\rho, \theta, \phi, t) \delta^{(i_1)}(P) \delta^{(i_2)}(\Theta - \rho_0 \omega) \delta^{(i_3)}(\Phi), (82)$$ where $$u_{000} = \sum_{\alpha=1}^{n} \left[v_{000}^{000} \delta(\rho - \rho_{0}) \delta(\theta - \theta_{\alpha}) \delta(\phi - \frac{\pi}{2}) + v_{000}^{100} \delta' \delta \delta + v_{000}^{010} \delta \delta' \delta + v_{000}^{001} \delta \delta \delta' + \cdots \right].$$ Furthermore, since this is an n-body problem it is apparent that the distribution function must be of the form $$f = m \sum_{\alpha=1}^{n} \frac{1}{\widetilde{\rho}_{\alpha}^{2} \sin \widetilde{\phi}_{\alpha}} \delta \left[\rho - \widetilde{\rho}_{\alpha}(t) \right] \delta \left[\theta - \widetilde{\theta}_{\alpha}(t) \right] \delta \left[\Phi - \widetilde{\phi}_{\alpha}(t) \right] \delta \left[P - \widetilde{P}_{\alpha}(t) \right] \delta \left[\Theta - \widetilde{\Theta}_{\alpha}(t) \right] \delta \left[\Phi - \widetilde{\Phi}_{\alpha}(t) \right] , \quad (83)$$ where $\widetilde{\rho}_{a}$ (t) etc. are the exact solution functions. The total mass is found by integrating over all phase space. This would be, from Equation 83, $$\int_0^\pi \int_0^{2\pi} \int_0^\infty \ \iiint_{-\infty}^\infty \ f \rho^2 \sin \phi \ dP \ d\Theta \ d\Phi \ d\rho \ d\theta \ d\phi$$ $$=\sum_{\alpha=1}^{n}\frac{m}{\widetilde{\rho}_{\alpha}^{2}\sin\widetilde{\phi}_{\alpha}}\int_{0}^{\pi}\int_{0}^{2\pi}\int_{0}^{\infty}\iint_{-\infty}^{\infty}\delta\left(P-\widetilde{P}_{\alpha}\right)\delta\left(\Theta-\widetilde{\Theta}_{\alpha}\right)\delta\left(\Phi-\widetilde{\Phi}_{\alpha}\right)dPd\Thetad\Phi\rho^{2}\sin\phi\delta\left(\rho-\widetilde{\rho}_{\alpha}\right)\delta\left(\theta-\widetilde{\Theta}_{\alpha}\right)\delta\left(\theta-\widetilde{\Phi}_{\alpha}\right)d\rhod\thetad\rho$$ $$=nm.$$ If the alternative form for the distribution function, Equation 82, is used the integral over all phase space is Consequently, the last integral must vanish, so that by using Equation 79 Upon integrating, $$\sum_{\alpha} \left[v_{000}^{000} \left(\theta_{\alpha}, t \right) - \frac{2}{\rho_{0}} v_{000}^{100} \left(\theta_{\alpha}, t \right) - \frac{\partial v_{000}^{010} \left(\theta_{\alpha}, t \right)}{\partial \theta} + \cdots \right] = 0.$$ (84) In the first order theory this means (refer to Equation 80) that, since the θ_a are inherently independent, $$A_r - 2B_r - irC_r = 0 , \qquad (85)$$ a fact that inspection of Equations 81 verifies. $= m\widetilde{\theta}_{\alpha}$. The item of present interest, the behavior of $\overset{\sim}{\theta}_a$, is determined from the θ moment of f. In order that just one $\overset{\sim}{\theta}_a$ will be obtained, instead of their sum, the θ integral is taken between the limits $\overset{\sim}{\theta}_a - \epsilon$ and $\overset{\sim}{\theta}_a + \epsilon$, This moment formed by using the alternative representative of Equation 82 turns out to be $$m \left\{ \theta_{\alpha} + \theta_{\alpha} \left[v_{000}^{000} \left(\theta_{\alpha}, t \right) - \frac{2}{\rho_{0}} v_{000}^{100} \left(\theta_{\alpha}, t \right) - \frac{\partial v_{000}^{010} \left(\theta_{\alpha}, t \right)}{\partial \theta} \right] - v_{000}^{010} \left(\theta_{\alpha}, t \right) \right\} .$$ But the expression in brackets vanishes (see Equations 84 and 85), and so in the first order theory $$\tilde{\theta}_{a}(t) = \theta_{a}(t) - {}^{(1)}v_{000}^{010}(\theta_{a}, t)$$ (86) In a similar fashion the velocity component in the θ direction may be found by taking the Θ moment, $$\widetilde{\Theta}_{a}(t) = \rho_{0} \omega - {}^{(1)}v_{010}^{000}(\theta_{a}, t)$$ (87) Now these results will be used to determine the growth of asymmetry in the original configuration of n satellites evenly spaced about a circular orbit. Under the perturbational forces the spacing becomes irregular. Various measures of this asymmetry could be devised; the following is used here: $$Q(t) = \sum_{\alpha=1}^{n} \left[\left(\widetilde{\theta}_{\alpha+1} - \widetilde{\theta}_{\alpha} \right) - \left(\ell_{\alpha+1} - \theta_{\alpha} \right) \right]^{2}, \qquad \left(\widetilde{\theta}_{n+1} = \widetilde{\ell}_{1} + 2\pi \right),$$ (88) which compares the spacing between successive disturbed satellites with that between successive equally spaced satellites. Such a measure is independent of rigid rotation and, therefore, independent of the choice of the satellite corresponding to $\alpha = 1$. Equation 86 may be written $$\widetilde{\theta}_{\alpha} = \theta_{\alpha} - \sum_{r=-\infty}^{\alpha} W_{r}(t) e^{ir\widehat{\tau}_{\alpha}}$$, (89) where $$W_r(t) = \frac{1}{\rho_0} \left(S_r C_r + \overline{\beta}_r \overline{C}_r \right),$$ with C_r given in Equations 81 (see also the remarks following Equation 81). Consequently, $$Q(t) = \sum_{\alpha=1}^{n} \left[\sum_{r} W_{r} \left(e^{ir\theta_{\alpha+1}} - e^{ir\theta_{\alpha}} \right) \right]^{2}$$ $$= \sum_{\alpha=1}^{n} \left[\sum_{r} W_{r} e^{ir\omega t} \left(1 - e^{ir2\pi/n} \right) e^{ir(2\alpha\pi/n)} \right]^{2}.$$ The factor $1 - e^{i(r^{2\pi/n})}$ vanishes, in particular, for r = 0; therefore, the range on the inner summation sign can be taken without this value for the index. Then $$Q(t) = \sum_{\alpha=1}^{n} \sum_{r\neq 0} W_r e^{ir\omega t} \left(1 - e^{i(r2\pi/n)}\right) e^{ir(2\alpha\pi/n)} \sum_{s\neq 0} W_s e^{is\omega t} \left(1 - e^{i(s2\pi/n)}\right) e^{is(2\alpha\pi/n)}$$ $$= \sum_{r\neq 0} \sum_{s\neq 0} W_r W_s e^{i(r+s)\omega t} \left(1 - e^{i(r2\pi/n)}\right) \left(1 - e^{i(s2\pi/n)}\right) \sum_{\alpha=1}^{n} e^{i(r+s)(2\alpha\pi/n)} .$$ The geometric series $$\sum_{\alpha=1}^{n} e^{i(r+s)(2\alpha\pi/n)}$$ vanishes unless r = -s, in which case it is evidently equal to n. Therefore, $$Q(t) = n \sum_{r \neq 0} W_r W_{-r} \left(1 - e^{ir(2\pi/n)} \right) \left(1 - e^{-ir(2\pi/n)} \right)$$ $$= 2n \sum_{r \neq 0} W_r W_{-r} \left(1 - \cos \frac{r2\pi}{n} \right) . \tag{90}$$ The special case (the case of interest) will be considered where the disturbing force components T_{ρ} (ρ_0 , θ_a , $\pi/2$) and T_{θ} (ρ_0 , θ_a , $\pi/2$) are even and odd functions of θ_a , respectively. That is to say, since their complex Fourier coefficients are indicated by λ_r and μ_r , respectively, we have $\lambda_{-r} = \lambda_r$ and $\mu_{-r} = -\mu_r$. Furthermore, since the complex Fourier series $$\sum_{r=-\infty}^{\infty} \lambda_r e^{ir\theta_{\alpha}} \quad \text{and} \quad \sum_{r} \mu_r e^{ir\theta_{\alpha}}$$ must represent real-valued functions, the noted symmetries demand λ_r to be pure real and μ_r to be pure imaginary. For convenience we may write $\mu_r = -i\sigma_r$, so that $$\beta_{\rm r} = \lambda_{\rm r} - i \sqrt{2} \mu_{\rm r} = \lambda_{\rm r} - \sqrt{2} \sigma_{\rm r}$$, which is pure real since λ_r and σ_r are pure real. Simple formulas connect these coefficients for positive and negative indices, $$\beta_{-r} = \overline{\beta}_{r} = \lambda_{r} + \sqrt{2}\sigma_{r} ,$$ $$\overline{\beta}_{-r} = \beta_{r} = \lambda_{r} - \sqrt{2}\sigma_{r} .$$ $$(91)$$ Similarly, from Equations 81 $$C_{-r} = \overline{C}_r^*$$, and $\overline{C}_{-r} = C_r^*$. The asterisk represents the conjugate with respect to i (the complex conjugate), whereas the bar represents the conjugate with respect to $\sqrt{2}$. From these relations a simple form for W, W, and therefore for Q may be obtained, $$W_{r} W_{-r} = \frac{1}{\rho_{0}} \left(\beta_{r} C_{r} + \overline{\beta}_{r} \overline{C}_{r} \right) \frac{1}{\rho_{0}} \left(\beta_{-r} C_{-r} + \overline{\beta}_{-r} \overline{C}_{-r} \right)$$ $$= \frac{1}{\rho_{0}^{2}} \left(\beta_{r} C_{r} + \overline{\beta}_{r} \overline{C}_{r} \right) \left(\overline{\beta}_{r} \overline{C}_{r}^{*} + \beta_{r} C_{r}^{*} \right)$$ $$= \frac{1}{\rho_{0}^{2}} \left(\beta_{r} C_{r} + \overline{\beta}_{r} \overline{C}_{r} \right) \left(\beta_{r} C_{r} + \overline{\beta}_{r} \overline{C}_{r} \right)^{*}$$ $$= \frac{1}{\rho_{0}^{2}} \left| \beta_{r} C_{r} + \overline{\beta}_{r} \overline{C}_{r} \right|^{2} .$$ It is a straightforward matter to compute W_r W_{-r} from this formula in terms of t and the Fourier coefficients λ_r and σ_r . The result, when incorporated into Equation 90, gives $$Q(t) = \frac{4n}{\rho_0^2 \omega^4} \sum_{r=1}^{\infty} \left(1 - \cos \frac{r 2\pi}{n} \right) \left\{ \frac{\sigma_r^2}{r^2} \omega^2 t^2 - \frac{2\sigma_r \left[2r\lambda_r - (r^2 + 2) \sigma_r \right]}{r^3 (r^2 - 2)} \right. \omega t \sin r \omega t$$ $$+ \frac{2\sqrt{2}\sigma_r \left(\lambda_r - r\sigma_r \right)}{r \left(r^2 - 2 \right)} \omega t \sin \sqrt{2} \omega t + \frac{\left(3r^6 - 6r^4 + 16r^2 \right) \lambda_r^2 + \left(-12r^5 + 8r^3 - 32r \right) \lambda_r \sigma_r + \left(2r^6 + 8r^4 + 16 \right) \sigma_r^2}{2r^4 (r^2 - 2)^2}$$ $$- \frac{2\left(r\lambda_r - \sigma_r \right) \left(r\lambda_r - 2\sigma_r \right)}{r^2 (r^2 - 2)} \cos \sqrt{2} \omega t + \frac{\lambda_r^2 - 2\sigma_r^2}{2(r^2 - 2)} \cos 2\sqrt{2} \omega t +
\frac{2\left(r\lambda_r - \sigma_r \right) \left[2r\lambda_r - (r^2 + 2) \sigma_r \right]}{r^4 (r^2 - 2)} \cos r \omega t$$ $$- \frac{\left(\lambda_r - \sqrt{2}\sigma_r \right) \left[2r\lambda_r - (r^2 + 2) \sigma_r \right]}{r^2 (r - \sqrt{2}) (r^2 - 2)} \cos \left(r - \sqrt{2} \right) \omega t$$ $$- \frac{\left(\lambda_r + \sqrt{2}\sigma_r \right) \left[2r\lambda_r - (r^2 + 2) \sigma_r \right]}{r^2 (r + \sqrt{2}) (r^2 - 2)} \cos \left(r + \sqrt{2} \right) \omega t}. \tag{92}$$ It is not immediately apparent from the form of this expression that it vanishes when t = 0, but such is the case. The first three terms in the braces in Equation 92 ultimately provide the growth to Q(t). The bulk of the contribution is apt to come from the first few coefficients σ_n , which are those for the θ component of the disturbing force. Let us examine the case of the earth and a satellite of the Echo type. The potential due to the earth's gravitational field is $$U = -\frac{MG}{\rho} \left[1 - J_2 \frac{1}{2\rho^2} \left(3\cos^2 \phi_e - 1 \right) - J_3 \frac{1}{2\rho^3} \left(5\cos^3 \phi_e - 3\cos \phi_e \right) + \cdots \right] ,$$ where J_2 and J_3 are numerical constants, the force field is the negative of the gradient of U, and ϕ_e is measured from the North Pole. Suppose the satellite's undisturbed orbital plane intersects the equatorial plane along the y axis and the orbital plane lies above the positive x axis. Let the declination of the sun relative to the earth's equator be δ_1 and the sun's coordinates in the ρ , θ , ϕ system (i.e., the system based on the undisturbed satellite's orbit) be K, 0, ϕ . Then $$\cos \phi_{e} = \cos \theta \sin \phi \sin \left(\phi_{0} - \frac{\pi}{2} + \delta_{1}\right) + \cos \phi \cos \left(\phi_{0} - \frac{\pi}{2} + \delta_{1}\right)$$ With the force due to the solar radiation pressure falling off inversely as the square of the distance, the potential is $$V = k \left[\rho^2 + K^2 - 2\rho K \left(\cos \theta \sin \phi \sin \phi_0 + \cos \phi \cos \phi_0 \right) \right]^{-1/2}$$ Upon taking the gradient of the two potentials and evaluating at the point $(\rho_0, \theta_a, \pi/2)$ the components of the total disturbing force per unit mass are found to be $$\begin{split} \mathbf{T}_{\rho}\left(\rho_{0},\,\theta_{a},\,\frac{\pi}{2}\right) &=& \operatorname{MG}\left\{\frac{3}{2\rho_{0}^{\,4}}\,\operatorname{J}_{2}\left[3\cos^{2}\theta_{a}\sin^{2}\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)-1\right]\right.\\ &\left.\left.\left.+\frac{2}{\rho_{0}^{\,5}}\,\operatorname{J}_{3}\left[5\cos^{3}\theta_{a}\sin^{3}\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)-3\cos\theta_{a}\sin\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right]\right\}\right.\\ &\left.\left.-\frac{\mathbf{k}}{\mathbf{K}^{2}}\left[\cos\theta_{a}\sin\phi_{0}+\left(3\cos^{2}\theta_{a}\sin^{2}\phi_{0}-1\right)\,\frac{\rho_{0}}{\mathbf{K}}\right]\right], \end{split}$$ $$\begin{split} \mathbf{T}_{\theta}\left(\rho_{0},\,\theta_{a},\,\frac{\pi}{2}\right) &=& \operatorname{MG}\left[\frac{3}{\rho_{0}^{\,4}}\,\mathbf{J}_{2}\cos\theta_{a}\sin\theta_{a}\sin^{2}\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)+\frac{15}{2\rho_{0}^{\,5}}\,\mathbf{J}_{3}\cos^{2}\theta_{a}\sin\theta_{a}\sin^{3}\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right]\\ &-&\frac{3}{2\rho_{0}^{\,5}}\,\mathbf{J}_{3}\sin\theta_{a}\sin\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right]\\ &+&\frac{\mathbf{k}}{\mathbf{K}^{2}}\sin\theta_{a}\sin\phi_{0}\left(1+3\cos\theta_{a}\sin\phi_{0}\frac{\rho_{0}}{\mathbf{K}}\right), \end{split}$$ $$\begin{split} \mathbf{T}_{\phi}\left(\rho_{0}\,,\,\theta_{a}\,,\,\frac{\pi}{2}\right) &=& \operatorname{MG}\left[\frac{3}{\rho_{0}^{\,4}}\mathbf{J}_{2}\cos\theta_{a}\sin\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\,\cos\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right.\\ &+&\left.\frac{15}{2\rho_{0}^{\,5}}\mathbf{J}_{3}\cos^{2}\theta_{a}\sin^{2}\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\,\cos\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right.\\ &-&\left.\frac{3}{2\rho_{0}^{\,5}}\,\mathbf{J}_{3}\cos\left(\phi_{0}-\frac{\pi}{2}+\delta_{1}\right)\right]\\ &+&\left.\frac{\mathbf{k}}{\mathbf{K}^{2}}\cos\phi_{0}\left(1+3\cos\theta_{a}\sin\phi_{0}\frac{\rho_{0}}{\mathbf{K}}\right)\right. \end{split}$$ In these formulas the solar radiation terms were expanded in powers of ρ/K and terms of a higher degree than the first were neglected. The equations can be written in the form of (finite) Fourier series in θ_{α} by employing trigonometric identities to convert powers of the trigonometric functions to functions of multiples of the angle. For the ρ -direction component $$\begin{split} \mathbf{T}_{\rho} \left(\rho_{0} \,,\, \theta_{\alpha} \,,\, \frac{\pi}{2} \right) \; &= \; \left\{ \frac{3}{2 \rho_{0}^{\,\,4}} \; \mathrm{GMJ}_{\,2} \left[\frac{3}{2} \, \sin^{2} \left(\phi_{0} - \frac{\pi}{2} + \delta_{\,1} \right) - 1 \right] - \frac{\mathbf{k}}{\mathbf{K}^{2}} \left(\frac{3}{2} \, \frac{\rho_{0}}{\mathbf{K}} \, \sin^{2} \phi_{0} - \frac{\rho_{0}}{\mathbf{K}} \right) \right\} \\ &+ \left\{ \frac{2}{\rho_{0}^{\,\,5}} \; \mathrm{GMJ}_{\,3} \left[\frac{15}{4} \, \sin^{3} \left(\phi_{0} - \frac{\pi}{2} + \delta_{\,1} \right) - 3 \, \sin \left(\phi_{0} - \frac{\pi}{2} + \delta_{\,1} \right) \right] - \frac{\mathbf{k}}{\mathbf{K}^{2}} \, \sin \phi_{0} \right\} \cos \theta_{\alpha} \\ &+ \left[\frac{9}{4 \rho_{0}^{\,\,4}} \; \mathrm{GMJ}_{\,2} \, \sin^{2} \left(\phi_{0} - \frac{\pi}{2} + \delta_{\,1} \right) - \frac{3 \mathbf{k} \rho_{0}}{2 \mathbf{K}^{\,\,3}} \, \sin^{2} \phi_{0} \right] \, \cos 2\theta_{\alpha} \\ &+ \left[\frac{5}{2 \rho_{0}^{\,\,5}} \; \mathrm{GMJ}_{\,3} \, \sin^{3} \left(\phi_{0} - \frac{\pi}{2} + \delta_{\,1} \right) \right] \, \cos 3\theta_{\alpha} \quad . \end{split}$$ Since $\cos\theta_{\alpha}=\left(\mathrm{e}^{\mathrm{i}\,\theta_{\alpha}}+\mathrm{e}^{-\mathrm{i}\,\theta_{\alpha}}\right)\!/2$, the first term is λ_{0} , λ_{1} is half the coefficient of $\cos\theta_{\alpha}$, λ_{2} is half the coefficient of $\cos2\theta_{\alpha}$, λ_{3} is half the coefficient of $\cos3\theta_{\alpha}$, and $\lambda_{r}=\lambda_{-r}$ for r=1,2,3. Similarly, $$\begin{split} T_{\theta} \left(\rho_0 , \, \theta_a , \, \frac{\pi}{2} \right) &= \left[\frac{15}{8 \rho_0^{\, 5}} \, \text{GMJ}_3 \, \sin^3 \left(\phi_0 - \frac{\pi}{2} + \delta_1 \right) - \frac{3}{2 \rho_0^{\, 5}} \, \text{GMJ}_3 \, \sin \left(\phi_0 - \frac{\pi}{2} + \delta_1 \right) + \frac{k}{K^2} \, \sin \phi_0 \right] \sin \theta_a \\ &+ \left[\frac{3}{2 \rho_0^{\, 4}} \, \text{GMJ}_2 \, \sin^2 \left(\phi_0 - \frac{\pi}{2} + \delta_1 \right) + \frac{3 k \rho_0}{2 K^3} \, \sin^2 \phi_0 \right] \sin 2\theta_a \\ &+ \left[\frac{15}{8 \rho_0^{\, 5}} \, \text{GMJ}_3 \, \sin^3 \left(\phi_0 - \frac{\pi}{2} + \delta_1 \right) \right] \, \sin 3\theta_a \quad , \end{split}$$ which makes it plain that $\mu_0 = 0$, μ_1 is half the coefficient of $\sin \theta_a$ divided by i, etc., and $\mu_r = -\mu_{-r}$ for r = 1, 2, 3. As a numerical example we shall take $\phi_0=137.3$ degrees, $\delta_1=0$ degrees, $\rho_0=1-1/4$ earth radii, and $k/K^2=4.75\times 10^{-3}$ cm per second per second. These figures approximate those for Echo I (1960 ι 1). With these data, from the Fourier expansions for T_ρ and T_θ the values for the coefficients are found to be: Of immediate note is the fact that the second coefficient in each set dominates the others. Because of this, the formula for the measure of asymmetry, Q, to a sufficient approximation, can be written Q = $$10^{-8} \left(-28.8 \tau \sin \sqrt{2} \tau - 40.7 \cos \sqrt{2} \tau + 5.09 \cos 2 \sqrt{2} \tau + 20.4 \tau^2 + 35.6\right)$$, where a configuration of thirty (n = 30) satellites is assumed and $\omega t = \tau$. This result shows that Q is essentially increasing as τ^2 but that there is oscillation about this parabolic curve of period $\sqrt{2} \pi \ln \tau$. The amplitude of these oscillations is so small, however, that the curve for Q is monotone increasing. Therefore, this first order theory for this example indicates that the asymmetry in the configuration steadily grows. Naturally, for longer periods of time a second order theory would be required to show whether this trend continues or reverses. (Manuscript received April 6, 1964) ## REFERENCES - 1. Lichtenstein, L., "Astronomie und Mathematik in ihrer Wechselwirkung," Leipzig, 1923. - 2. Chandrasekhar, S., "Principles of Stellar Dynamics," New York: Dover Publ. 1943. - 3. Goldstein, H., "Classical Mechanics," Cambridge: Addison-Wesley Press, 1950. - 4. Schwartz, L., "Théorie des Distributions;" no. 1091 in Tome 1 of Actualitès Sci. Ind. (Vol. 9 of Publ. Inst. Math. Univ. Strasbourg), and no. 1122 in Tome 2 of Actualitès etc. (Vol. 10 of Publ. etc.), Paris: Hermann et Cie., 1950, 1951. - 5. Halperin, I., "Introduction to the Theory of Distributions," Toronto: Univ. Toronto Press, 1952. - Saltzer, C., "The Theory of Distributions," In: Advances in Applied Mechanics, (Dryden, H. L., and von Karman, Th., ed.) V. 5:91-110, New York: Academic 1958. - 7. Courant, R., and Hilbert, D., "Methoden der Mathematischen Physik," Berlin: J. Springer, 1937. - 8. Milne-Thomson, L. M., "The Calculus of Finite Differences," Macmillan: London, 1960. - 9. Goldberg, L., "Project West Ford-Properties and Analyses. Introduction," *Astronom. J.* 66(3):105-106, April 1961. - 10. Morrow, W. E., Jr., and MacLellan, D. C., "Properties of Orbiting Dipole Belts," *Astronom. J.* 66(3):107-113, April 1961. - 11. Liller, W., "Report on the Effects of Project West Ford on Optical Astronomy," *Astronom. J.* 66(3):114-116, April 1961. - 12. Lilley, A. E., "Radio Properties of an Orbiting Scattering Medium," *Astronom. J.* 66(3):116-118, April 1961. - 13. Singer, S. F., "Interaction of West Ford Needles with Earth's Magnetosphere," *Nature*
192:303-306, October 28, 1961. - 14. Friedman, B., "Principles and Techniques of Applied Mathematics," New York: Wiley, 1956. NASA-Langley, 1965 G-575 "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546